

SENATE JOURNAL

STATE OF ILLINOIS

NINETY-THIRD GENERAL ASSEMBLY

41ST LEGISLATIVE DAY

THURSDAY, MAY 8, 2003

6:08 O'CLOCK P.M.

SENATE Daily Journal Index 41st Legislative Day

Action	Page(s)
Legislative Measures Filed	4
Presentation of Senate Resolutions No. 140-141	8

Bill Number SB 1400	r Legislative Action Second Reading	Page(s)
HB 0016	Second Reading	22
HB 0032	Second Reading	
HB 0051	Recalled	
HB 0051	Second Reading	
HB 0079	Second Reading	
HB 0092	Second Reading	
HB 0120	Recalled	49
HB 0184	Second Reading -Amendment	23
HB 0206	Second Reading	23
HB 0218	Second Reading	23
HB 0231	Second Reading	23
HB 0235	Second Reading	
HB 0259	Second Reading	28
HB 0310	Second Reading	28
HB 0333	Second Reading	28
HB 0362	Second Reading	28
HB 0429	Second Reading -Amendment	28
HB 0463	Second Reading	28
HB 0469	Second Reading	29
HB 0499	Second Reading	
HB 0532	Second Reading	29
HB 0536	Second Reading	29
HB 0538	Recalled	50
HB 0539	Second Reading	30
HB 0547	Second Reading	
HB 0553	Recalled	
HB 0556	Recalled	
HB 0561	Recalled	
HB 0562	Recalled	
HB 0567	Recalled	
HB 0579	Recalled	
HB 0703	Recalled	
HB 0714	Second Reading	
HB 0741	Second Reading	
HB 0761	Recalled	
HB 0771	Recalled	
HB 0865	Recalled	
HB 0914	Second Reading	
HB 0983	Recalled	
HB 1031	Recalled	
HB 1044	Recalled	
HB 1118	Recalled	
HB 1180 HB 1195	Second Reading	
HB 1193	Second Reading	
11D 1201	Second Reading	

HB 1338	C ID I	4.5
	Second Reading	
HB 1353	Second Reading	
HB 1385	Second Reading	
HB 1389	Second Reading	
HB 1447	Second Reading	
HB 1457	Second Reading	
HB 1516	Second Reading	
HB 1529	Second Reading	
HB 1532	Second Reading	
HB 1543	Second Reading	
HB 1843	Second Reading	
HB 2188	Second Reading	
HB 2234	Second Reading	
HB 2330	Second Reading	46
HB 2339	Second Reading	
HB 2352	Second Reading	
HB 2354	Second Reading	46
HB 2379	Second Reading	46
HB 2481	First Reading	19
HB 2486	Second Reading	46
HB 2493	Recalled	83
HB 2545	Recalled	84
HB 2784	Second Reading	46
HB 2797	Recalled	84
HB 2836	Second Reading	
IID 2050		40
HB 2950	Second Reading	
HB 3072	Second Reading	46
	Second Reading Second Reading	46 46
HB 3072	Second Reading	46 46 47
HB 3072 HB 3086	Second Reading Second Reading Second Reading Second Reading	46 46 47
HB 3072 HB 3086 HB 3229	Second Reading Second Reading Second Reading Second Reading Second Reading Second Reading	46 46 47 47
HB 3072 HB 3086 HB 3229 HB 3313	Second Reading	
HB 3072 HB 3086 HB 3229 HB 3313 HB 3387	Second Reading	
HB 3072 HB 3086 HB 3229 HB 3313 HB 3387 HB 3405	Second Reading	
HB 3072 HB 3086 HB 3229 HB 3313 HB 3387 HB 3405 HB 3440	Second Reading	
HB 3072 HB 3086 HB 3229 HB 3313 HB 3387 HB 3405 HB 3440 HB 3455	Second Reading	
HB 3072 HB 3086 HB 3229 HB 3313 HB 3387 HB 3405 HB 3440 HB 3455 HB 3486	Second Reading	
HB 3072 HB 3086 HB 3229 HB 3313 HB 3387 HB 3405 HB 3440 HB 3455 HB 3486 HB 3507	Second Reading	
HB 3072 HB 3086 HB 3229 HB 3313 HB 3387 HB 3405 HB 3440 HB 3455 HB 3486 HB 3507 HB 3530 HB 3553	Second Reading	
HB 3072 HB 3086 HB 3229 HB 3313 HB 3387 HB 3405 HB 3440 HB 3455 HB 3486 HB 3507 HB 3530 HB 3553 HB 3587	Second Reading	
HB 3072 HB 3086 HB 3229 HB 3313 HB 3387 HB 3405 HB 3440 HB 3455 HB 3486 HB 3507 HB 3530 HB 3553	Second Reading	

The Senate met pursuant to adjournment. Honorable Emil Jones Jr., President of the Senate, presiding. Prayer by Rabbi Marks, Temple Israel, Springfield, Illinois. Senator Link led the Senate in the Pledge of Allegiance.

The Journal of Tuesday, May 6, 2003, was being read when on motion of Senator Woolard further reading of same was dispensed with and unless some Senator had corrections to offer, the Journal would stand approved. No corrections being offered, the Journal was ordered to stand approved.

The Journal of Wednesday, May 7, 2003, was being read when on motion of Senator Woolard further reading of same was dispensed with and unless some Senator had corrections to offer, the Journal would stand approved. No corrections being offered, the Journal was ordered to stand approved.

LEGISLATIVE MEASURES FILED

The following Floor amendments to the House Bills listed below have been filed with the Secretary, and referred to the Committee on Rules:

Senate Floor Amendment No. 1 to House Bill 76
Senate Floor Amendment No. 1 to House Bill 211
Senate Floor Amendment No. 4 to House Bill 294
Senate Floor Amendment No. 1 to House Bill 414
Senate Floor Amendment No. 2 to House Bill 414
Senate Floor Amendment No. 3 to House Bill 2391
Senate Floor Amendment No. 1 to House Bill 2550
Senate Floor Amendment No. 2 to House Bill 2550
Senate Floor Amendment No. 1 to House Bill 2860
Senate Floor Amendment No. 2 to House Bill 3091
Senate Floor Amendment No. 1 to House Bill 3231

STATE OF ILLINOIS EXECUTIVE DEPARTMENT SPRINGFIELD, ILLINOIS

2003-13 EXECUTIVE ORDER ON PROJECT LABOR AGREEMENTS

WHEREAS, the State of Illinois has a compelling interest in awarding public works contracts so as to ensure the highest standards of quality and efficiency at the lowest responsible cost; and

WHEREAS, a project labor agreement, which is a form of pre-hire collective bargaining agreement covering all terms and conditions of employment on a specific project, can ensure the highest standards of quality and efficiency at the lowest responsible cost on appropriate public works projects; and

WHEREAS, the State of Illinois has a compelling interest that a highly skilled workforce be employed on public works projects to ensure lower costs over the lifetime of the completed project for building, repairs and maintenance; and

WHEREAS, project labor agreements provide the State of Illinois with a guarantee

public works projects will be completed with highly skilled workers; and

WHEREAS, project labor agreements provide for peaceful, orderly and mutually binding procedures for resolving labor issues without labor disruption, which has historically resulted in significant lost-time on construction projects; and

WHEREAS, project labor agreements allow public agencies to predict more accurately the actual cost of the public works project; and

[May 8, 2003]

WHEREAS, the use of project labor agreements can be of specific benefit to complex construction projects;

THEREFORE, I hereby order the following:

- On a project-by-project basis, a state department, agency, authority, board or instrumentality, which is under the control of the Governor, shall include a project labor agreement on a public works project where said department, agency, authority, board or instrumentality has determined that such agreement advances the state's interests of cost, efficiency, quality, safety, timeliness, skilled labor force, labor stability or the state's policy to advance minority- and women-owned businesses and minority and female employment.
- 2. Where it has been determined that a project labor agreement is appropriate for a particular public works project, the state department, agency, authority, board or instrumentality responsible for implementing the project shall in good faith negotiate a project labor agreement with labor organizations engaged in the construction industry. In the event that the state department, agency, authority, board or instrumentality and the labor organizations engaged in the construction industry ("the parties") cannot agree to the terms of the project labor agreement, the Governor shall appoint a designee to assist the parties in reaching an agreement.
- 3. Pursuant to this Order, any project labor agreement:
 - shall set forth effective, immediate and mutually binding procedures for resolving jurisdictional labor disputes and grievances arising before the completion of work;
 - b) shall contain guarantees against strikes, lockouts, or similar actions;
 - c) shall ensure a reliable source of skilled and experienced labor;
 - shall further public policy objectives as to improved employment opportunities for minorities and women in the construction industry to the extent permitted by state and federal law;
 - shall permit the selection of the lowest qualified responsible bidder, without regard to union or non-union status at other construction sites;
 - shall be made binding on all contractors and subcontractors on the public works project through the inclusion of appropriate bid specifications in all relevant bid documents; and
 - g) shall include such other terms as the parties deem appropriate.
- 4. Any decision to use a project labor agreement in connection with a public works project by a state department, agency, authority, board or instrumentality shall be supported by a written, publicly disclosed finding by such department, agency, authority, board or instrumentality setting forth the justification for use of the project labor agreement.
- All state departments, agencies, authorities, boards and instrumentalities are hereby ordered to ensure that all public works projects are implemented in a manner consistent with the terms of this Order and are in full compliance with all statutes, regulations and Executive Orders.
- 6. Nothing in this Executive Order shall be construed to contravene any state or federal law or to jeopardize the state's entitlement to federal funding. If any provision of this Executive Order or its application to any person or circumstance is held invalid by any court of competent jurisdiction, this invalidity does not affect any other provision or application of this Executive Order that can be given effect without the invalid provision or application. To achieve this purpose, the provisions of this Executive Order are declared to be severable.
- 7. This Order shall be in full force and effect upon its filing with the Secretary of State.

s/ROD R. BLAGOJEVICH Governor

Issued by the Governor: May 7, 2003

Filed with the Secretary of State: May 7, 2003

REPORTS FROM STANDING COMMITTEE

Senator Silverstein, Chairperson of the Committee on Executive to which was referred the following Senate floor amendments reported that the Committee recommends that they be approved for consideration:

Senate Amendment No. 1 to House Bill 184 Senate Amendment No. 1 to House Bill 703 Senate Amendment No. 2 to House Bill 741 Senate Amendment No. 1 to House Bill 865 Senate Amendment No. 2 to House Bill 1044 Senate Amendment No. 2 to House Bill 1118 Senate Amendment No. 3 to House Bill 1373 Senate Amendment No. 3 to House Bill 2370

Under the rules, the foregoing floor amendments are eligible for consideration on second reading.

Senator Haine, Chairperson of the Committee on Local Government to which was referred the following Senate floor amendments reported that the Committee recommends that they be adopted:

Senate Amendment No. 1 to House Bill 120 Senate Amendment No. 3 to House Bill 1195 Senate Amendment No. 1 to House Bill 1385 Senate Amendment No. 2 to House Bill 2317

Under the rules, the foregoing floor amendments are eligible for consideration on second reading.

Senator del Valle, Chairperson of the Committee on Education to which was referred the following Senate floor amendments reported that the Committee recommends that they be adopted:

Senate Amendment No. 3 to Senate Bill 1400 Senate Amendment No. 1 to House Bill 761 Senate Amendment No. 1 to House Bill 2352 Senate Amendment No. 3 to House Bill 2797 Senate Amendment No. 1 to House Bill 3587

Under the rules, the foregoing floor amendments are eligible for consideration on second reading.

MESSAGE FROM THE PRESIDENT

OFFICE OF THE SENATE PRESIDENT STATE OF ILLINOIS

EMIL JONES, JR. SENATE PRESIDENT 327 STATE CAPITOL Springfield, Illinois 62706

The Honorable Linda Hawker Secretary of the Senate Room 403 State House Springfield, IL 62706

Dear Madam Secretary:

Pursuant to Rule 3-5 (c), I hereby reappoint Senator Louis Viverito to replace Senator Rickey Hendon as a member of the Rules Committee. This appointment is effective immediately.

Very truly yours, s/Emil Jones Jr. President cc: Senate Minority Leader Frank Watson

REPORTS FROM STANDING COMMITTEE

Senator Shadid, Chairperson of the Committee on Transportation to which was referred the following Senate floor amendments reported that the Committee recommends that they be adopted:

```
Senate Amendment No. 4 to House Bill 463
Senate Amendment No. 1 to House Bill 3106
```

Under the rules, the foregoing floor amendments are eligible for consideration on second reading.

Senators Cullerton and Dillard, Co-Chairpersons of the Committee on Judiciary to which was referred the following Senate floor amendments reported that the Committee recommends that they be approved for consideration:

```
Senate Amendment No. 1 to House Bill 51
Senate Amendment No. 1 to House Bill 223
Senate Amendment No. 1 to House Bill 361
Senate Amendment No. 2 to House Bill 536
Senate Amendment No. 1 to House Bill 536
Senate Amendment No. 1 to House Bill 553
Senate Amendment No. 1 to House Bill 553
Senate Amendment No. 1 to House Bill 561
Senate Amendment No. 1 to House Bill 562
Senate Amendment No. 1 to House Bill 567
Senate Amendment No. 1 to House Bill 579
Senate Amendment No. 1 to House Bill 2493
Senate Amendment No. 1 to House Bill 2545
Senate Amendment No. 1 to House Bill 3215
```

Under the rules, the foregoing floor amendments are eligible for consideration on second reading.

Senator Walsh, Chairperson of the Committee on Agriculture and Conservation to which was referred the following Senate floor amendments reported that the Committee recommends that they be adopted:

```
Senate Amendment No. 1 to House Bill 983
Senate Amendment No. 1 to House Bill 3036
```

Under the rules, the foregoing floor amendments are eligible for consideration on second reading.

Senator Obama, Chairperson of the Committee on Health and Human Services to which was referred the following Senate floor amendments reported that the Committee recommends that they be adopted:

```
Senate Amendment No. 1 to House Bill 429
Senate Amendment No. 1 to House Bill 556
Senate Amendment No. 1 to House Bill 691
Senate Amendment No. 1 to House Bill 771
Senate Amendment No. 1 to House Bill 1031
```

Under the rules, the foregoing floor amendments are eligible for consideration on second reading.

Senator Link, Chairperson of the Committee on Revenue to which was referred the following Senate floor amendments reported that the Committee recommends that they be adopted:

```
Senate Amendment No. 1 to House Bill 858
```

Under the rules, the foregoing floor amendments are eligible for consideration on second reading.

Senator Clayborne, Chairperson of the Committee on Environment and Energy to which was referred the following Senate floor amendment reported that the Committee recommends that it be adopted:

Senate Amendment No. 1 to House Bill 2839

Under the rules, the foregoing floor amendment is eligible for consideration on second reading.

Senator Clayborne, Chairperson of the Committee on Environment and Energy, to which was referred the Motion to concur with House Amendment to the following Senate Bill, reported that the Committee recommends that it be adopted:

Motion to Concur in House Amendment 1 to Senate Bill 885

Under the rules, the foregoing Motion is eligible for consideration by the Senate.

PRESENTATION OF RESOLUTIONS

SENATE RESOLUTION 143

Offered by Senator Link and all Senators

Mourns the death of Nicholas Thomas Balen of Wadsworth.

SENATE RESOLUTION 144

Offered by Senators Demuzio-E. Jones and all Senators Mourns the death of Frank Yocum of Jerseyville.

By unanimous consent, the foregoing resolutions were referred to the Resolutions Consent Calendar.

MESSAGES FROM THE HOUSE

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of a bill of the following title, to-wit:

SENATE BILL NO. 105

A bill for AN ACT concerning professional regulation.

Together with the following amendment which is attached, in the adoption of which I am instructed to ask the concurrence of the Senate, to-wit:

House Amendment No. 1 to SENATE BILL NO. 105

Passed the House, as amended, May 7, 2003.

ANTHONY D. ROSSI, Clerk of the House

AMENDMENT NO. 1 TO SENATE BILL 105

AMENDMENT NO. 1. Amend Senate Bill 105 on page 2, lines 7 and 8, by deleting "<u>. including</u> whether to proceed with an informal conference or a formal hearing".

Under the rules, the foregoing **Senate Bill No. 105**, with House Amendment No. 1 was referred to the Secretary's Desk.

[May 8, 2003]

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of a bill of the following title, to-wit:

SENATE BILL NO. 170

A bill for AN ACT in relation to local government.

Together with the following amendment which is attached, in the adoption of which I am instructed to ask the concurrence of the Senate, to-wit:

House Amendment No. 1 to SENATE BILL NO. 170

Passed the House, as amended, May 7, 2003.

ANTHONY D. ROSSI, Clerk of the House

AMENDMENT NO. 1 TO SENATE BILL 170

AMENDMENT NO. 1. Amend Senate Bill 170 on page 1, line 19, immediately after "board", by inserting ", with the approval of the county treasurer."

Under the rules, the foregoing **Senate Bill No. 170**, with House Amendment No. 1 was referred to the Secretary's Desk.

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of a bill of the following title, to-wit:

SENATE BILL NO. 190

A bill for AN ACT concerning dentistry.

Together with the following amendment which is attached, in the adoption of which I am instructed to ask the concurrence of the Senate, to-wit:

House Amendment No. 1 to SENATE BILL NO. 190

Passed the House, as amended, May 7, 2003.

ANTHONY D. ROSSI, Clerk of the House

AMENDMENT NO. 1 TO SENATE BILL 190

AMENDMENT NO. $\underline{1}$. Amend Senate Bill 190 on page 1, line 5, after "18", by inserting "and adding Section 37.1"; and

on page 2, immediately below line 33, by inserting the following:

"(225 ILCS 25/37.1) (Section scheduled to be repealed on January 1, 2006)

Sec. 37.1. Cease and desist orders. If the Department has reason to believe that a person has violated any provision of Section 8 or 12 of this Act, the Department may issue a rule to show cause why an order to cease and desist should not be entered against that person. The rule shall clearly set forth the grounds relied upon by the Department and shall provide a period of 7 days from the date of the rule to file an answer to the satisfaction of the Department. Failure to answer to the satisfaction of the Department shall cause an order to cease and desist to be issued immediately."

Under the rules, the foregoing **Senate Bill No. 190**, with House Amendment No. 1 was referred to the Secretary's Desk.

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of a bill of the following title, to-wit:

SENATE BILL NO. 244

A bill for AN ACT concerning business transactions.

Together with the following amendment which is attached, in the adoption of which I am instructed to ask the concurrence of the Senate, to-wit:

House Amendment No. 1 to SENATE BILL NO. 244

Passed the House, as amended, May 7, 2003.

ANTHONY D. ROSSI, Clerk of the House

AMENDMENT NO. 1 TO SENATE BILL 244

AMENDMENT NO. 1. Amend Senate Bill 244 by replacing everything after the enacting clause with the following:

"Section 5. The Consumer Fraud and Deceptive Business Practices Act is amended by adding Section 2MM as follows:

(815 ILCS 505/2MM new)

Sec. 2MM. Receipts; credit card and debit card account numbers.

(a) Definitions. As used in this Section:

"Cardholder" has the meaning ascribed to it in Section 2.02 of the Illinois Credit Card and Debit Card Act.

"Credit card" has the meaning ascribed to it in Section 2.03 of the Illinois Credit Card and Debit Card Act.

"Debit card" has the meaning ascribed to it in Section 2.15 of the Illinois Credit Card and Debit Card Act.

"Issuer" has the meaning ascribed to it in Section 2.08 of the Illinois Credit Card and Debit Card Act.

"Person" has the meaning ascribed to it in Section 2.09 of the Illinois Credit Card and Debit Card Act.
"Provider" means a person who furnishes money, goods, services, or anything else of value upon

- presentation, whether physically, in writing, verbally, electronically, or otherwise, of a credit card or debit card by the cardholder, or any agent or employee of that person.
- (b) Except as otherwise provided in this Section, no provider may print or otherwise produce or reproduce or permit the printing or other production or reproduction of the following: (i) any part of the credit card or debit card account number, other than the last 5 digits or other characters, (ii) the credit card or debit card expiration date on any receipt provided or made available to the cardholder.
- (c) This Section does not apply to a credit card or debit card transaction in which the sole means available to the provider of recording the credit card or debit card account number is by handwriting or by imprint of the card.
- (d) This Section does not apply to receipts issued for transactions on the electronic benefits transfer card system in accordance with 7 CFR 274.12(g)(3).
 - (e) This Section is operative on January 1, 2005.".

Under the rules, the foregoing **Senate Bill No. 244**, with House Amendment No. 1 was referred to the Secretary's Desk.

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of a bill of the following title, to-wit:

SENATE BILL NO. 272

A bill for AN ACT in relation to vehicles.

Together with the following amendment which is attached, in the adoption of which I am instructed to ask the concurrence of the Senate, to-wit:

House Amendment No. 1 to SENATE BILL NO. 272

Passed the House, as amended, May 7, 2003.

[May 8, 2003]

AMENDMENT NO. 1 TO SENATE BILL 272

AMENDMENT NO. $\underline{1}$. Amend Senate Bill 272 on page 5, lines 18 and 19, by replacing "required signs." with "required temporary stop signs."

Under the rules, the foregoing **Senate Bill No. 272**, with House Amendment No. 1 was referred to the Secretary's Desk.

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of a bill of the following title, to-wit:

SENATE BILL NO. 332

A bill for AN ACT in relation to the regulation of professions.

Together with the following amendment which is attached, in the adoption of which I am instructed to ask the concurrence of the Senate, to-wit:

House Amendment No. 1 to SENATE BILL NO. 332

Passed the House, as amended, May 8, 2003.

ANTHONY D. ROSSI, Clerk of the House

AMENDMENT NO. 1 TO SENATE BILL 332

AMENDMENT NO. 1. Amend Senate Bill 332 on page 1, immediately below line 25, by inserting the following:

"Section 10. The Illinois Certified Shorthand Reporters Act of 1984 is amended by changing Section 17 as follows:

(225 ILCS 415/17) (from Ch. 111, par. 6217) (Section scheduled to be repealed on January 1, 2004)

Sec. 17. Fees; returned checks; expiration while in military. (a) The fees for the administration and enforcement of this Act, including but not limited to, original certification, renewal and restoration, shall be set by rule.

(b) Beginning July 1, 2003, all of the fees and fines collected under this Act shall be deposited into the General Professions Dedicated Fund.

(c) Any person who delivers a check or other payment to the Department that is returned to the Department unpaid by the financial institution upon which it is drawn shall pay to the Department, in addition to the amount already owed to the Department, a fine of \$50. The fines imposed by this Section are in addition to any other discipline provided under this Act prohibiting unlicensed practice or practice on a nonrenewed license. The Department shall notify the person that payment of fees and fines shall be paid to the Department by certified check or money order within 30 calendar days of the notification. If, after the expiration of 30 days from the date of the notification, the person has failed to submit the necessary remittance, the Department shall automatically terminate the license or certificate or deny the application, without hearing. If, after termination or denial, the person seeks a license or certificate, he or she shall apply to the Department for restoration or issuance of the license or certificate and pay all fees and fines due to the Department. The Department may establish a fee for the processing of an application for restoration of a license or certificate to pay all expenses of processing this application. The Director may waive the fines due under this Section in individual cases where the Director finds that the fines would be unreasonable or unnecessarily burdensome.

However, any person whose license has expired while he has been engaged (I) in federal or state service active duty, or (2) in training or education under the supervision of the United States preliminary to induction into the military service, may have his license renewed, reinstated or restored without paying any lapsed renewal and restoration fees, if within 2 years after termination of such service, training or education other than by dishonorable discharge, he furnishes the Department with satisfactory proof that he has been so engaged and that his service, training or education has been so terminated. (Source: P.A. 92-146, eff. 1-1-02.)".

Under the rules, the foregoing **Senate Bill No. 332**, with House Amendment No. 1 was referred to the Secretary's Desk.

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of a bill of the following title, to-wit:

SENATE BILL NO. 1458

A bill for AN ACT in relation to criminal law.

Together with the following amendment which is attached, in the adoption of which I am instructed to ask the concurrence of the Senate, to-wit:

House Amendment No. 1 to SENATE BILL NO. 1458

Passed the House, as amended, May 8, 2003.

ANTHONY D. ROSSI, Clerk of the House

AMENDMENT NO. 1 TO SENATE BILL 1458

AMENDMENT NO. 1. Amend Senate Bill 1458 as follows: on page 3, by inserting between lines 25 and 26 the following:

"Section 6. The Criminal Code of 1961 is amended by changing Section 24-2 as follows:

(720 ILCS 5/24-2) (from Ch. 38, par. 24-2)

- Sec. 24-2. Exemptions. (a) Subsections 24-1(a)(3), 24-1(a)(4) and 24-1(a)(10) and Section 24-1.6 do not apply to or affect any of the following:
 - (1) Peace officers, and any person summoned by a peace officer to assist in making arrests or preserving the peace, while actually engaged in assisting such officer.
 - (2) Wardens, superintendents and keepers of prisons, penitentiaries, jails and other institutions for the detention of persons accused or convicted of an offense, while in the performance of their official duty, or while commuting between their homes and places of employment.
 - (3) Members of the Armed Services or Reserve Forces of the United States or the Illinois National Guard or the Reserve Officers Training Corps, while in the performance of their official duty.
 - (4) Special agents employed by a railroad or a public utility to perform police functions, and guards of armored car companies, while actually engaged in the performance of the duties of their employment or commuting between their homes and places of employment; and watchmen while actually engaged in the performance of the duties of their employment.
 - (5) Persons licensed as private security contractors, private detectives, or private alarm contractors, or employed by an agency certified by the Department of Professional Regulation, if their duties include the carrying of a weapon under the provisions of the Private Detective, Private Alarm, and Private Security Act of 1983, while actually engaged in the performance of the duties of their employment or commuting between their homes and places of employment, provided that such commuting is accomplished within one hour from departure from home or place of employment, as the case may be. Persons exempted under this subdivision (a)(5) shall be required to have completed a course of study in firearms handling and training approved and supervised by the Department of Professional Regulation as prescribed by Section 28 of the Private Detective, Private Alarm, and Private Security Act of 1983, prior to becoming eligible for this exemption. The Department of Professional Regulation shall provide suitable documentation demonstrating the successful completion of the prescribed firearms training. Such documentation shall be carried at all times when such persons are in possession of a concealable weapon.
 - (6) Any person regularly employed in a commercial or industrial operation as a security guard for the protection of persons employed and private property related to such commercial or industrial operation, while actually engaged in the performance of his or her duty or traveling between sites or properties belonging to the employer, and who, as a security guard, is a member of a security force of at least 5 persons registered with the Department of Professional Regulation; provided that such security guard has successfully completed a course of study, approved by and supervised by the Department of Professional Regulation, consisting of not less than 40 hours of training that includes

the theory of law enforcement, liability for acts, and the handling of weapons. A person shall be considered eligible for this exemption if he or she has completed the required 20 hours of training for a security officer and 20 hours of required firearm training, and has been issued a firearm authorization card by the Department of Professional Regulation. Conditions for the renewal of firearm authorization cards issued under the provisions of this Section shall be the same as for those cards issued under the provisions of the Private Detective, Private Alarm and Private Security Act of 1983. Such firearm authorization card shall be carried by the security guard at all times when he or she is in possession of a concealable weapon.

- (7) Agents and investigators of the Illinois Legislative Investigating Commission authorized by the Commission to carry the weapons specified in subsections 24-1(a)(3) and 24-1(a)(4), while on duty in the course of any investigation for the Commission.
- (8) Persons employed by a financial institution for the protection of other employees and property related to such financial institution, while actually engaged in the performance of their duties, commuting between their homes and places of employment, or traveling between sites or properties owned or operated by such financial institution, provided that any person so employed has successfully completed a course of study, approved by and supervised by the Department of Professional Regulation, consisting of not less than 40 hours of training which includes theory of law enforcement, liability for acts, and the handling of weapons. A person shall be considered to be eligible for this exemption if he or she has completed the required 20 hours of training for a security officer and 20 hours of required firearm training, and has been issued a firearm authorization card by the Department of Professional Regulation. Conditions for renewal of firearm authorization cards issued under the provisions of this Section shall be the same as for those issued under the provisions of the Private Detective, Private Alarm and Private Security Act of 1983. Such firearm authorization card shall be carried by the person so trained at all times when such person is in possession of a concealable weapon. For purposes of this subsection, "financial institution" means a bank, savings and loan association, credit union or company providing armored car services.
- (9) Any person employed by an armored car company to drive an armored car, while actually engaged in the performance of his duties.
- (10) Persons who have been classified as peace officers pursuant to the Peace Officer Fire Investigation Act.
- (11) Investigators of the Office of the State's Attorneys Appellate Prosecutor authorized by the board of governors of the Office of the State's Attorneys Appellate Prosecutor to carry weapons pursuant to Section 7.06 of the State's Attorneys Appellate Prosecutor's Act.
- (12) Special investigators appointed by a State's Attorney under Section 3-9005 of the Counties Code.
- (12.5) Probation officers while in the performance of their duties, or while commuting between their homes, places of employment or specific locations that are part of their assigned duties, with the consent of the chief judge of the circuit for which they are employed.
- (13) Court Security Officers while in the performance of their official duties, or while commuting between their homes and places of employment, with the consent of the Sheriff.
- (13.5) A person employed as an armed security guard at a nuclear energy, storage, weapons or development site or facility regulated by the Nuclear Regulatory Commission who has completed the background screening and training mandated by the rules and regulations of the Nuclear Regulatory Commission.
- (14) Manufacture, transportation, or sale of weapons to persons authorized under subdivisions (1) through (13.5) of this subsection to possess those weapons.
- (b) Subsections 24-1(a)(4) and 24-1(a)(10) and Section 24-1.6 do not apply to or affect any of the following:
 - (1) Members of any club or organization organized for the purpose of practicing shooting at targets upon established target ranges, whether public or private, and patrons of such ranges, while such members or patrons are using their firearms on those target ranges.
 - (2) Duly authorized military or civil organizations while parading, with the special permission of the Governor.
 - (3) Hunters, trappers or fishermen with a license or permit while engaged in hunting, trapping or fishing.
 - (4) Transportation of weapons that are broken down in a non-functioning state or are not immediately accessible.
 - (c) Subsection 24-1(a)(7) does not apply to or affect any of the following:
 - (1) Peace officers while in performance of their official duties.

- (2) Wardens, superintendents and keepers of prisons, penitentiaries, jails and other institutions for the detention of persons accused or convicted of an offense.
- (3) Members of the Armed Services or Reserve Forces of the United States or the Illinois National Guard, while in the performance of their official duty.
- (4) Manufacture, transportation, or sale of machine guns to persons authorized under subdivisions (1) through (3) of this subsection to possess machine guns, if the machine guns are broken down in a non-functioning state or are not immediately accessible.
- (5) Persons licensed under federal law to manufacture any weapon from which 8 or more shots or bullets can be discharged by a single function of the firing device, or ammunition for such weapons, and actually engaged in the business of manufacturing such weapons or ammunition, but only with respect to activities which are within the lawful scope of such business, such as the manufacture, transportation, or testing of such weapons or ammunition. This exemption does not authorize the general private possession of any weapon from which 8 or more shots or bullets can be discharged by a single function of the firing device, but only such possession and activities as are within the lawful scope of a licensed manufacturing business described in this paragraph.

During transportation, such weapons shall be broken down in a non-functioning state or not immediately accessible.

(6) The manufacture, transport, testing, delivery, transfer or sale, and all lawful commercial or experimental activities necessary thereto, of rifles, shotguns, and weapons made from rifles or shotguns, or ammunition for such rifles, shotguns or weapons, where engaged in by a person operating as a contractor or subcontractor pursuant to a contract or subcontract for the development and supply of such rifles, shotguns, weapons or ammunition to the United States government or any branch of the Armed Forces of the United States, when such activities are necessary and incident to fulfilling the terms of such contract.

The exemption granted under this subdivision (c)(6) shall also apply to any authorized agent of any such contractor or subcontractor who is operating within the scope of his employment, where such activities involving such weapon, weapons or ammunition are necessary and incident to fulfilling the terms of such contract.

During transportation, any such weapon shall be broken down in a non-functioning state, or not immediately accessible.

- (d) Subsection 24-1(a)(1) does not apply to the purchase, possession or carrying of a black-jack or slung-shot by a peace officer.
- (e) Subsection 24-1(a)(8) does not apply to any owner, manager or authorized employee of any place specified in that subsection nor to any law enforcement officer.
- (f) Subsection 24-1(a)(4) and subsection 24-1(a)(10) and Section 24-1.6 do not apply to members of any club or organization organized for the purpose of practicing shooting at targets upon established target ranges, whether public or private, while using their firearms on those target ranges.
 - (g) Subsections 24-1(a)(11) and 24-3.1(a)(6) do not apply to:
 - (1) Members of the Armed Services or Reserve Forces of the United States or the Illinois National Guard, while in the performance of their official duty.
 - (2) Bonafide collectors of antique or surplus military ordinance.
 - (3) Laboratories having a department of forensic ballistics, or specializing in the development of ammunition or explosive ordinance.
 - (4) Commerce, preparation, assembly or possession of explosive bullets by manufacturers of ammunition licensed by the federal government, in connection with the supply of those organizations and persons exempted by subdivision (g)(1) of this Section, or like organizations and persons outside this State, or the transportation of explosive bullets to any organization or person exempted in this Section by a common carrier or by a vehicle owned or leased by an exempted manufacturer.
- (h) An information or indictment based upon a violation of any subsection of this Article need not negative any exemptions contained in this Article. The defendant shall have the burden of proving such an exemption.
- (i) Nothing in this Article shall prohibit, apply to, or affect the transportation, carrying, or possession, of any pistol or revolver, stun gun, taser, or other firearm consigned to a common carrier operating under license of the State of Illinois or the federal government, where such transportation, carrying, or possession is incident to the lawful transportation in which such common carrier is engaged; and nothing in this Article shall prohibit, apply to, or affect the transportation, carrying, or possession of any pistol, revolver, stun gun, taser, or other firearm, not the subject of and regulated by subsection 24-1(a)(7) or subsection 24-2(c) of this Article, which is unloaded and enclosed in a case, firearm carrying box, shipping box, or other container, by the possessor of a valid Firearm Owners Identification Card.

(Source: P.A. 91-287, eff. 1-1-00; 91-690, eff. 4-13-00; 92-325, eff. 8-9-01.)".

Under the rules, the foregoing **Senate Bill No. 1458**, with House Amendment No. 1 was referred to the Secretary's Desk.

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has adopted the following joint resolution, in the adoption of which I am instructed to ask the concurrence of the Senate, to-wit:

HOUSE JOINT RESOLUTION NO. 19

WHEREAS, Ronald Wilson Reagan was born on February 6, 1911, in Tampico, Illinois, the son of Nellie and John Reagan; and

WHEREAS, Ronald Reagan and his family in 1915 moved to Galesburg, Illinois, and he began his formal education at Silas Willard School; and

WHEREAS, Ronald Reagan and his family then moved to Monmouth, Illinois, and resided in that fair community during his formative years from 1917-1919, and where he attended Monmouth Central School; and

WHEREAS, When Ronald Reagan was 9 years of age, the family settled in Dixon, Illinois, where at Dixon High School he played football and basketball, ran track, served as president of the student body, and first performed as an actor; and

WHEREAS, Ronald Reagan graduated from Eureka College in 1932 with a degree in economics and sociology; and

WHEREAS, From humble beginnings, Ronald Reagan went on to become a sportscaster, actor, Governor of California, and President of the United States; and

WHEREAS, Ronald Reagan was elected President of the United States in 1980; a favorite of the American populace, he was elected to a second term in 1984; and

WHEREAS, Ronald Wilson Reagan, the 40th President of the United States, warrants a public tribute as a son of Illinois; and

WHEREAS, In 1999, portions of Illinois Route 172 and 92 from Tampico to Illinois Route 26 and the portions of Illinois Route 26, Illinois Route 29, and U.S. Route 24 from Dixon to Eureka were designated as the Ronald Reagan Trail by Senate Joint Resolution 3; and

WHEREAS, The cities of Princeton, Galesburg, and Monmouth were essential in the upbringing of Ronald Reagan and should be included in the Ronald Reagan Trail; and

WHEREAS, The members of the House were saddened to learn of the death of Mayor Ken Hayes of Bradley; and

WHEREAS, He was elected mayor in 1981 and was re-elected in 1985, 1989, 1993, and 1997; and

WHEREAS, He was born in Limestone Township on August 30, 1924, the son of Patrick and Catherine Hayes; the family moved to Bradley when he was three months old, and until his death he lived in the house that his father bought; and

WHEREAS, He attended St. Joseph's Grammar School and Bradley-Bourbonnais Community High School; he served in the United States Army's 83rd Division, 331st Infantry, Company L during World War II; he won the Silver Star, the Bronze Star with clusters for meritorious service, a Good Conduct medal, the European Theatre of Operations medal for five campaigns, and the Croix de Guerre for service to France; and

WHEREAS, When he returned from war, Ken Hayes became a precinct captain and then a committeeman; he was elected vice-chairman of the Democratic Central Committee in Kankakee County in 1966 and served in that role until 1972, when he was elected central committee chairman; and

WHEREAS, When he arrived home from the Army, he worked in the pipefitter's union local until he had a heart attack in 1963, which led him to quit his trade; he went to work inspecting seed for the Illinois Department of Agriculture and later worked for then Secretary of State Alan Dixon; and

WHEREAS, He went to work for the Illinois Secretary of State and retired with a disability pension after a heart bypass operation in 1978; and

WHEREAS, He was the founder of the Area Jobs Development Association, active in scouting, golfing, the Bradley Lions, and a life member of the Bradley VFW; and

WHEREAS, Under Mayor Hayes' strong leadership, the Village of Bradley experienced unprecedented commercial and retail growth amounting to large increases in sales tax revenue to

Bradley; and

WHEREAS, He was a member of the Loyal Order of the Moose Lodge of Bradley, one of the vice presidents of the Illinois Municipal League, and a member of the Mayors Association; and

WHEREAS, Much of the commercial growth and development that Kenneth P. Hayes worked for occurred along Illinois Route 50; therefore, be it

RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE NINETY-THIRD GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, THE SENATE CONCURRING HEREIN, that the Ronald Reagan Trail is extended to include those portions of U.S. Route 34 from the City of Princeton, through the City of Galesburg, to the City of Monmouth; and be it further

RESOLVED, That the Illinois Department of Transportation, in accordance with applicable State and federal laws and rules and in cooperation with units of local government, be requested to erect appropriate signs, markers, or plaques along the extended portions of the Ronald Reagan Trail in recognition of this designation; and be it further

RESOLVED, That Illinois Route 50 in Bradley, Illinois, from North Street to Larry Power Road, is designated as the Kenneth P. Hayes Memorial Highway; and be it further

RESOLVED, That the Illinois Department of Transportation is directed to erect, at suitable locations consistent with State regulations, appropriate plaques or signage giving notice of the renaming of Illinois Route 50 in Bradley, Illinois, from North Street to Larry Power Road, as the Kenneth P. Hayes Memorial Highway; and be it further

RESOLVED, That suitable copies of this resolution be presented to Mrs. Rose Hayes, to the Village of Bradley, and to the Illinois Department of Transportation.

Adopted by the House, May 8, 2003.

ANTHONY D. ROSSI, Clerk of the House

The foregoing message from the House of Representatives, reporting House Joint Resolution No. 19, was referred to the Committee on Rules.

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of bills of the following titles, to-wit:

SENATE BILL NO. 66

A bill for AN ACT concerning schools.

SENATE BILL NO. 78

A bill for AN ACT concerning nurses.

SENATE BILL NO. 90

A bill for AN ACT concerning employment.

SENATE BILL NO. 108

A bill for AN ACT concerning corrections.

SENATE BILL NO. 171

A bill for AN ACT in relation to local government.

SENATE BILL NO. 185

A bill for AN ACT concerning State designations.

SENATE BILL NO. 195

A bill for AN ACT in relation to public employee benefits.

SENATE BILL NO. 200

A bill for AN ACT concerning mental health.

SENATE BILL NO. 211

A bill for AN ACT in relation to criminal law.

SENATE BILL NO. 229

A bill for AN ACT concerning libraries.

Passed the House, May 7, 2003.

ANTHONY D. ROSSI, Clerk of the House

A message from the House by Mr. Rossi, Clerk:

[May 8, 2003]

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of bills of the following titles, to-wit:

SENATE BILL NO. 245

A bill for AN ACT in relation to highways.

SENATE BILL NO. 268

A bill for AN ACT in relation to environmental matters.

SENATE BILL NO. 270

A bill for AN ACT concerning property taxes.

Passed the House, May 7, 2003.

ANTHONY D. ROSSI, Clerk of the House

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of a bill of the following title, to-wit:

SENATE BILL NO. 277

A bill for AN ACT concerning executions.

Passed the House, May 7, 2003.

ANTHONY D. ROSSI, Clerk of the House

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of bills of the following titles, to-wit:

SENATE BILL NO. 15

A bill for AN ACT in relation to interrogations.

SENATE BILL NO. 21

A bill for AN ACT in relation to vehicles.

SENATE BILL NO. 291

A bill for AN ACT in relation to sheriffs.

SENATE BILL NO. 311

A bill for AN ACT in relation to vehicles.

SENATE BILL NO. 330

A bill for AN ACT in relation to vehicles.

SENATE BILL NO. 414

A bill for AN ACT in relation to housing.

SENATE BILL NO. 562

A bill for AN ACT concerning electronic fund transfer terminals.

SENATE BILL NO. 563

A bill for AN ACT in relation to vehicles.

SENATE BILL NO. 1085

A bill for AN ACT in relation to groundwater.

Passed the House, May 8, 2003.

ANTHONY D. ROSSI, Clerk of the House

A message from the House by

Mr. Rossi, Clerk:

Mr. President -- I am directed to inform the Senate that the House of Representatives has concurred with the Senate in the passage of bills of the following titles, to-wit:

SENATE BILL NO. 265

A bill for AN ACT in relation to criminal law.

SENATE BILL NO. 1093

A bill for AN ACT in relation to vehicles.

SENATE BILL NO. 1104

A bill for AN ACT in relation to insurance.

SENATE BILL NO. 1117

A bill for AN ACT in relation to physician assistants and advance practice nurses.

SENATE BILL NO. 1133

A bill for AN ACT concerning State government.

SENATE BILL NO. 1175

A bill for AN ACT concerning vehicles.

SENATE BILL NO. 1176

A bill for AN ACT in relation to criminal law.

SENATE BILL NO. 1205

A bill for AN ACT concerning municipalities.

SENATE BILL NO. 1347 A bill for AN ACT concerning estate administration.

SENATE BILL NO. 1375

A bill for AN ACT concerning higher education.

SENATE BILL NO. 1407

A bill for AN ACT in relation to courts.

SENATE BILL NO. 1409

A bill for AN ACT concerning municipalities.

SENATE BILL NO. 1468

A bill for AN ACT in relation to criminal law.

Passed the House, May 8, 2003.

ANTHONY D. ROSSI, Clerk of the House

READING BILL FROM THE HOUSE OF REPRESENTATIVES A FIRST TIME

House Bill No. 2481, sponsored by Senator Martinez was taken up, read by title a first time and referred to the Committee on Rules.

READING BILLS OF THE SENATE A SECOND TIME

On motion of Senator del Valle, **Senate Bill No. 1400** having been printed, was taken up, read by title a second time.

The following amendment was offered in the Committee on Education, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend Senate Bill 1400 as follows:

on page 3, by replacing lines 15 through 20 with the following:

"students are eligible for free or reduced-price lunches based upon the count on October 31."; and

on page 3, line 28, after "school", by inserting "maintaining any of grades K through 8"; and

on page 3, by replacing lines 29 through 33 with the following:

"students are eligible for free or reduced-price lunches based upon the count on October 31."; and on page 4, by deleting line 1; and

on page 4, by replacing lines 7 through 10 with the following:

"exist."; and

on page 4, line 27, by replacing "receive" with "are eligible for"; and

on page 4, line 28, by replacing "or ensure that a" with ", identify a non-profit or private agency to sponsor a summer food service program within the school district's boundaries, or collaborate with a non-profit or private agency to provide the summer food service program within the school district's boundaries."; and

on page 4, by deleting lines 29 and 30; and

on page 4, by replacing line 33 with the following:

"commodities and"; and

on page 5, lines 1 and 2, by deleting ", including under the School Free Lunch Program Act"; and on page 8, lines 27 and 28, by replacing ", through the Regional Superintendent of Schools" with ", through the Regional Superintendent of Schools"; and

on page 8, line 28, after the period, by inserting "The Department of Human Services shall work with the State Board of Education to certify all children that are eligible for participation."; and on page 8, by deleting lines 29 through 33; and on page 9, by deleting lines 1 through 5.

Floor Amendment No. 2 was held in the Committee on Rules. Senator del Valle offered the following amendment and moved its adoption:

AMENDMENT NO. 3

AMENDMENT NO. <u>3</u>. Amend Senate Bill 1400, AS AMENDED, by replacing everything after the enacting clause with the following:

"Section 1. Short title. This Act may be cited as the Childhood Hunger Relief Act.

Section 5. State policy and legislative intent. The General Assembly recognizes that hunger and food security are serious problems in the State of Illinois with as many as one million citizens being affected. These citizens have lost their sense of food security. Food insecurity occurs whenever the availability of nutritionally adequate and safe foods or the ability to acquire acceptable foods in socially acceptable ways is limited or uncertain. Hunger is a painful or uneasy sensation caused by a recurrent or involuntary lack of food and is a potential, although not necessary, consequence of food insecurity. Over time, hunger may result in malnutrition. It is estimated that just under 600,000 Illinois children experience hunger or food insecurity, meaning that they either go without eating meals, or their parents or guardians cannot provide the kinds of food they need. At present, the Illinois economy is steadily experiencing a 6% unemployment rate, people are being laid off who thought they had job security, and the unemployed are remaining unemployed beyond the terms of unemployment benefits. Emergency food providers throughout the State are experiencing an increase in the number of working poor families requesting emergency food. In November 2002, Illinois was ranked 49th in the nation in providing school breakfasts to low-income children of families who meet the criteria for free and reduced-price lunches. Because low-income children are not being adequately nourished, even to the point where many are arriving at school hungry, the General Assembly believes it is in the best interest of Illinois to utilize resources available through existing child nutrition programs, to the fullest extent possible.

The General Assembly also recognizes a definite correlation between adequate child nutrition and a child's physical, emotional, and cognitive development. There is also a correlation between adequate nutrition and a child's ability to perform well in school. Documented research has proven that school breakfasts improve attendance and increase a child's readiness to learn. In this regard, the General Assembly realizes the importance of the National School Breakfast Program and the Summer Food Service Program as effective measures that must be widely implemented to ensure more adequate nutrition for Illinois children.

Section 10. Definitions. In this Act:

"Hunger" means a symptom of poverty caused by a lack of resources that prevents the purchasing of a nutritionally adequate diet resulting in a chronic condition of being undernourished.

"Food insecurity" means a limited or uncertain availability of nutritionally adequate foods.

"Food security" means ensured access to enough food for an active, healthy life.

"School Breakfast Program" means the federal child nutrition entitlement program that helps serve nourishing low-cost breakfast meals to school children. In addition to cash assistance, participating schools get USDA-donated foods and technical guidance. Payments to schools are higher for meals served to children who qualify, on the basis of family size and income, for free or reduced-price meals. The program is administered in Illinois by the State Board of Education.

"Summer Food Service Program" means the federal child nutrition entitlement program that helps communities serve meals to needy children when school is not in session. The USDA reimburses sponsors for operating costs of food services up to a specific maximum rate for each meal served. In addition, sponsors receive some reimbursement for planning and supervising expenses. The program in Illinois is administered by the State Board of Education.

Section 15. School breakfast program.

(a) By September 1, 2003, the board of education of each school district in this State shall implement a school breakfast program if a breakfast program does not currently exist, in accordance with federal guidelines in each school within its district in which at least 40% or more of the students are eligible for free or reduced-price lunches based upon the count on October 31.

During the 2002-2003 school year, the board of education of each school district in the State shall determine which schools within their districts will be required to implement a school breakfast program.

- (b) School districts may charge students who do not meet federal criteria for free or reduced-price school meals for the breakfasts served to these students within the allowable limits set by federal regulations.
- (c) School breakfast programs established under this Section shall be supported entirely by federal funds and commodities, charges to students and other participants, and other available State and local resources, including under the School Breakfast and Lunch Program Act.

Section 20. Summer food service program.

- (a) The State Board of Education shall promulgate a State plan for summer food service programs in accordance with 42 U.S.C. Sec. 1761 and any other applicable federal laws and regulations, by February 15, 2004.
- (b) By the summer of 2004, it is strongly encouraged that the board of education of each school district in this State in which at least 50% of the students are eligible for free or reduced-price school meals operate a summer food service program or identify a non-profit or private agency to sponsor a summer food service program within the school district's boundaries.
- (c) Summer food service programs established under this Section may be supported by federal funds and commodities and other available State and local resources.

Section 95. The School Breakfast and Lunch Program Act is amended by changing Sections 2.5, 4, and 5 as follows:

(105 ILCS 125/2.5)

- Sec. 2.5. Breakfast incentive program. The State Board of Education shall fund a breakfast incentive program comprised of the components described in paragraphs (1), (2), and (3) of this Section, provided that a separate appropriation is made for the purposes of this Section. The State Board of Education may allocate the appropriation among the program components in whatever manner the State Board of Education finds will best serve the goal of increasing participation in school breakfast programs. If the amount of the appropriation allocated under paragraph (1), (2), or (3) of this Section is insufficient to fund all claims submitted under that particular paragraph, the claims under that paragraph shall be prorated.
 - (1) The State Board of Education may reimburse each sponsor of a school breakfast program an additional \$0.10 for each free, reduced-price, and paid breakfast served over and above the number of such breakfasts served in the same month during the preceding year, provided that the number of breakfasts served in a participating school building by the sponsor in that month is at least 10% greater than the number of breakfasts served in the same month during the preceding year.
 - (2) The State Board of Education may make grants to school boards and welfare centers that agree to start a school breakfast program in one or more schools or other sites. First priority for these grants shall be given to schools in which 40% 50% or more of their students are eligible for free and reduced price meals under the National School Lunch Act (42 U.S.C. 1751 et seq.). Depending on the availability of funds and the rate at which funds are being utilized, the State Board of Education is authorized to allow additional schools or other sites to receive these grants. In making additional grants, the State Board of Education shall provide for priority to be given to schools with the highest percentage of students eligible for free and reduced price lunches under the National School Lunch Act. The amount of the grant shall be \$3,500 for each qualifying school or site in which a school breakfast program is started. The grants shall be used to pay the start-up costs for the school breakfast program, including equipment, supplies, and program promotion, but shall not be used for food, labor, or other recurring operational costs. Applications for the grants shall be made to the State Board of Education on forms designated by the State Board of Education. Any grantee that fails to operate a school breakfast program for at least 3 years after receipt of a grant shall refund the amount of the grant to the State Board of Education.
 - (3) The State Board of Education may reimburse a school board for each free, reduced-price, or paid breakfast served in a school breakfast program located in a school in which 80% or more of the students are eligible to receive free or reduced price lunches under the National School Lunch Act (42 U.S.C. 1751 et seq.) in an amount equal to the difference between (i) the current amount reimbursed by the federal government for a free breakfast and (ii) the amount actually reimbursed by the federal government for that free, reduced-price, or paid breakfast. A school board that receives reimbursement under this paragraph (3) shall not be eligible in the same year to receive reimbursement under paragraph (1) of this Section.

(Source: P.A. 91-843, eff. 6-22-00.)

(105 ILCS 125/4) (from Ch. 122, par. 712.4)

Sec. 4. Accounts; copies of menus served; free lunch program required; report. School boards and welfare centers shall keep an accurate, detailed and separate account of all moneys expended for school breakfast programs, school lunch programs, free breakfast programs, and free lunch programs, and summer food service programs, and of the amounts for which they are reimbursed by any governmental agency, moneys received from students and from any other contributors to the program. School boards and welfare centers shall also keep on file a copy of all menus served under the programs, which together with all records of receipts and disbursements, shall be made available to representatives of the State Board of Education at any time.

Every public school must have a free lunch program.

In 2001 and in each subsequent year, the State Board of Education shall provide to the Governor and the General Assembly, by a date not later than March 1, a report that provides all of the following:

- (1) A list by school district of all schools, the total student enrollment, and the number of children eligible for free, reduced price, and paid breakfasts and lunches.
- (2) A list of schools that have started breakfast programs during the past year along with information on which schools have utilized the \$3,500 start-up grants and the additional \$0.10 per meal increased participation incentives established under Section 2.5 of this Act.
- (3) A list of schools that have used the school breakfast program option outlined in this Act, a list of schools that have exercised Provision Two or Provision Three under the Child Nutrition Act of 1966 (42 U.S.C. 1771 et seq.), and a list of schools that have dropped either school lunch or school breakfast programs during the past year and the reasons why.

In 2001, 2003, and 2005 the report required by this Section shall also include information that documents the results of surveys designed to identify parental interest in school breakfast programs and documents barriers to establishing school breakfast programs. To develop the surveys for school administrators and for parents, the State Board of Education shall work in coordination with the State Board of Education's Child Nutrition Advisory Council and local committees that involve parents, teachers, principals, superintendents, business, and anti-hunger advocates, organized by the State Board of Education to foster community involvement. The State Board of Education is authorized to distribute the surveys in all schools where there are no school breakfast programs. (Source: P.A. 91-843, eff. 6-22-00.)

(105 ILCS 125/5) (from Ch. 122, par. 712.5)

Sec. 5. Application for participation in programs. Applications for participation in the school breakfast program, the school lunch program, the free breakfast program, and the free lunch program, and the summer food service program shall be made on forms provided by the State Board of Education and filed with the State Board, through the Regional Superintendent of Schools. The Department of Human Services shall work with the State Board of Education to certify all children that are eligible for participation. (Source: P.A. 91-843, eff. 6-22-00.)

Section 99. Effective date. This Act takes effect upon becoming law.".

The motion prevailed.

And the amendment was adopted and ordered printed.

There being no further amendments, the foregoing Amendments numbered 1 and 3 were ordered engrossed; and the bill, as amended was ordered to a third reading.

READING BILLS FROM THE HOUSE OF REPRESENTATIVES A SECOND TIME

On motion of Senator Meeks, **House Bill No. 32** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Cullerton, **House Bill No. 16** having been printed, was taken up and read by title a second time.

The following amendment was offered in the Committee on Judiciary, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 16 on page 2, line 21, before the period, by inserting "xecept for willful and wanton misconduct"; and

on page 3, line 31, before the period, by inserting "<u>, except for willful and wanton misconduct</u>"; and on page 5, line 5, before the period, by inserting "<u>, except for willful and wanton misconduct</u>"; and

on page 6, line 14, before the period, by inserting ", except for willful and wanton misconduct".

Floor Amendment No. 2 was held in the Committee on Judiciary.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Silverstein, House Bill No. 51 was taken up, read by title a second time.

Floor Amendment No. 1 was approved for consideration out of the Judiciary Committee earlier today.

There being no further amendments the bill was ordered to a third reading.

On motion of Senator Clayborne, **House Bill No. 79** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Cullerton, **House Bill No. 92** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Harmon, **House Bill No. 184** having been printed, was taken up and read by title a second time.

Senator Harmon offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 184 on page 23, by replacing lines 12 through 15 with "owner, may pursue and kill such dog"; and on page 27, by deleting lines 11 through 13.

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Silverstein, **House Bill No. 206** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Cullerton, **House Bill No. 218** having been printed, was taken up and read by title a second time.

The following amendment was offered in the Committee on Judiciary, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. $\underline{1}$. Amend House Bill 218 on page 3, below line 20, by inserting the following: "Section 99. Effective date. This Act takes effect upon becoming law.".

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Walsh, **House Bill No. 231** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Clayborne, **House Bill No. 235** having been printed, was taken up and read by title a second time.

The following amendment was offered in the Committee on Labor and Commerce, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 235 by replacing everything after the enacting clause with the following:

"Section 1. Short title. This Act may be cited as the Corporate Accountability for Tax Expenditures Act.

Section 5. Definitions. As used in this Act:

"Base years" means the first 2 complete calendar years following the effective date of a recipient receiving development assistance.

[May 8, 2003]

"Date of assistance" means the commencement date of the assistance agreement, which date triggers the period during which the recipient is obligated to create or retain jobs and continue operations at the specific project site.

"Default" means that a recipient has not achieved its job creation, job retention, or wage or benefit goals, as applicable, during the prescribed period therefor.

"Department" means, unless otherwise noted, the Department of Commerce and Community Affairs or any successor agency.

"Development assistance" means (1) tax credits and tax exemptions (other than given under tax increment financing) given as an incentive to a recipient business organization pursuant to an initial certification or an initial designation made by the Department under the Economic Development for a Growing Economy Tax Credit Act and the Illinois Enterprise Zone Act, including the High Impact Business program, (2) grants or loans given to a recipient as an incentive to a business organization pursuant to the Large Business Development Program, the Business Development Public Infrastructure Program, or the Industrial Training Program, (3) the State Treasurer's Economic Program Loans, (4) the Illinois Department of Transportation Economic Development Program, and (5) all successor and subsequent programs and tax credits designed to promote large business relocations and expansions. "Development assistance" does not include tax increment financing, assistance provided under the Illinois Enterprise Zone Act pursuant to local ordinance, participation loans, or financial transactions through statutorily authorized financial intermediaries in support of small business loans and investments or given in connection with the development of affordable housing.

"Development assistance agreement" means any agreement executed by the State granting body and the recipient setting forth the terms and conditions of development assistance to be provided to the recipient consistent with the final application for development assistance, including but not limited to the date of assistance, submitted to and approved by the State granting body.

"Full-time, permanent job" means either: (1) the definition therefor in the legislation authorizing the programs described in the definition of development assistance in the Act or (2) if there is no such definition, then as defined in administrative rules implementing such legislation, provided the administrative rules were in place prior to the effective date of this Act. On and after the effective date of this Act, if there is no definition of "full-time, permanent job" in either the legislation authorizing a program that constitutes economic development assistance under this Act or in any administrative rule implementing such legislation that was in place prior to the effective date of this Act, then "full-time, permanent job" means a job in which the new employee works for the recipient at a rate of at least 35 hours per week.

"New employee" means either: (1) the definition therefor in the legislation authorizing the programs described in the definition of development assistance in the Act or (2) if there is no such definition, then as defined in administrative rules implementing such legislation, provided the administrative rules were in place prior to the effective date of this Act. On and after the effective date of this Act, if there is no definition of "new employee" in either the legislation authorizing a program that constitutes economic development assistance under this Act nor in any administrative rule implementing such legislation that was in place prior to the effective date of this Act, then "new employee" means a full-time, permanent employee who represents a net increase in the number of the recipient's employees statewide. "New employee" includes an employee who previously filled a new employee position with the recipient who was rehired or called back from a layoff that occurs during or following the base years.

The term "New Employee" does not include any of the following:

- (1) An employee of the recipient who performs a job that was previously performed by another employee in this State, if that job existed in this State for at least 6 months before hiring the employee.
- (2) A child, grandchild, parent, or spouse, other than a spouse who is legally separated from the individual, of any individual who has a direct or indirect ownership interest of at least 5% in the profits, capital, or value of any member of the recipient.

"Part-time job" means either: (1) the definition therefor in the legislation authorizing the programs described in the definition of development assistance in the Act or (2) if there is no such definition, then as defined in administrative rules implementing such legislation, provided the administrative rules were in place prior to the effective date of this Act. On and after the effective date of this Act, if there is no definition of "part-time job" in either the legislation authorizing a program that constitutes economic development assistance under this Act or in any administrative rule implementing such legislation that was in place prior to the effective date of this Act, then "part-time job" means a job in which the new employee works for the recipient at a rate of less than 35 hours per week.

"Recipient" means any business that receives economic development assistance. A business is any

corporation, limited liability company, partnership, joint venture, association, sole proprietorship, or other legally recognized entity.

"Retained employee" means either: (1) the definition therefor in the legislation authorizing the programs described in the definition of development assistance in the Act or (2) if there is no such definition, then as defined in administrative rules implementing such legislation, provided the administrative rules were in place prior to the effective date of this Act. On and after the effective date of this Act, if there is no definition of "retained employee" in either the legislation authorizing a program that constitutes economic development assistance under this Act or in any administrative rule implementing such legislation that was in place prior to the effective date of this Act, then "retained employee" means any employee defined as having a full-time or full-time equivalent job preserved at a specific facility or site, the continuance of which is threatened by a specific and demonstrable threat, which shall be specified in the application for development assistance.

"Specific project site" means that distinct operational unit to which any development assistance is applied.

"State granting body" means the Department, any State department or State agency that provides development assistance that has reporting requirements under this Act, and any successor agencies to any of the preceding.

"Temporary job" means either: (1) the definition therefor in the legislation authorizing the programs described in the definition of development assistance in the Act or (2) if there is no such definition, then as defined in administrative rules implementing such legislation, provided the administrative rules were in place prior to the effective date of this Act. On and after the effective date of this Act, if there is no definition of "temporary job" in either the legislation authorizing a program that constitutes economic development assistance under this Act or in any administrative rule implementing such legislation that was in place prior to the effective date of this Act, then "temporary job" means a job in which the new employee is hired for a specific duration of time or season.

"Value of assistance" means the face value of any form of development assistance.

Section 10. Unified Economic Development Budget.

- (a) For each State fiscal year ending on or after June 30, 2005, the Department of Revenue shall submit an annual Unified Economic Development Budget to the General Assembly. The Unified Economic Development Budget shall be due within 3 months after the end of the fiscal year, and shall present all types of development assistance granted during the prior fiscal year, including:
 - (1) The aggregate amount of uncollected or diverted State tax revenues resulting from each type of development assistance provided in the tax statutes, as reported to the Department of Revenue on tax returns filed during the fiscal year.
 - (2) All State on-budget development assistance.
- (b) All data contained in the Unified Economic Development Budget presented to the General Assembly shall be fully subject to the Freedom of Information Act.
- (c) The Department of Revenue shall submit a report of the amounts in subdivision (a)(1) of this Section to the Department, which may append such report to the Unified Economic Development Budget rather than separately reporting such amounts.

Section 15. Standardized applications for State on-budget development assistance.

- (a) All final applications submitted to the Department or any other State granting body requesting development assistance shall contain, at a minimum:
 - (1) An application tracking number that is specific to both the State granting agency and to each application.
 - (2) The office mailing addresses, office telephone number, and chief officer of the granting body.
 - (3) The office mailing address, telephone number, 4-digit SIC number or successor number, and the name of the chief officer of the applicant or authorized designee for the specific project site for which development assistance is requested.
 - (4) The applicant's total number of employees at the specific project site on the date that the application is submitted to the State granting body, including the number of full-time, permanent jobs, the number of part-time jobs, and the number of temporary jobs.
 - (5) The type of development assistance and value of assistance being requested.
 - (6) The number of jobs to be created and retained or both created and retained by the applicant as a result of the development assistance, including the number of full-time, permanent jobs, the number of part-time jobs, and the number of temporary jobs.
 - (7) A detailed list of the occupation or job classifications and number of new employees or retained employees to be hired in full-time, permanent jobs, a schedule of anticipated starting dates of the new hires and the anticipated average wage by occupation or job classification and total payroll to

be created as a result of the development assistance.

- (8) A list of all other forms of development assistance that the applicant is requesting for the specific project site and the name of each State granting body from which that development assistance is being requested.
- (9) A narrative, if necessary, describing why the development assistance is needed and how the applicant's use of the development assistance may reduce unemployment at any site in Illinois.
- (10) A certification by the chief officer of the applicant or his or her authorized designee that the information contained in the application submitted to the granting body contains no knowing misrepresentation of material facts upon which eligibility for development assistance is based.
- (b) Every State granting body either shall complete, or shall require the applicant to complete, an application form that meets the minimum requirements as prescribed in this Section each time an applicant applies for development assistance covered by this Act.

Section 20. State development assistance disclosure.

- (a) Beginning February 1, 2005 and each year thereafter, every State granting body shall submit to the Department copies of all development assistance agreements that it approved in the prior calendar year.
- (b) For each development assistance agreement for which the date of assistance has occurred in the prior calendar year, each recipient shall submit to the Department a progress report that shall include, but not be limited to, the following:
 - (1) The application tracking number.
 - (2) The office mailing address, telephone number, and the name of the chief officer of the granting body.
 - (3) The office mailing address, telephone number, 4-digit SIC number or successor number, and the name of the chief officer of the applicant or authorized designee for the specific project site for which the development assistance was approved by the State granting body.
 - (4) The type of development assistance program and value of assistance that was approved by the State granting body.
 - (5) The applicant's total number of employees at the specific project site on the date that the application was submitted to the State granting body and the applicant's total number of employees at the specific project site on the date of the report, including the number of full-time, permanent jobs, the number of part-time jobs, and the number of temporary jobs, and a computation of the gain or loss of jobs in each category.
 - (6) The number of new employees and retained employees the applicant stated in its development assistance agreement, if any, if not, then in its application, would be created by the development assistance broken down by full-time, permanent, part-time, and temporary.
 - (7) A declaration of whether the recipient is in compliance with the development assistance agreement.
 - (8) A detailed list of the occupation or job classifications and number of new employees or retained employees to be hired in full-time, permanent jobs, a schedule of anticipated starting dates of the new hires and the actual average wage by occupation or job classification and total payroll to be created as a result of the development assistance.
 - (9) A narrative, if necessary, describing how the recipient's use of the development assistance during the reporting year has reduced employment at any site in Illinois.
 - (10) A certification by the chief officer of the applicant or his or her authorized designee that the information in the progress report contains no knowing misrepresentation of material facts upon which eligibility for development assistance is based.
- (c) The State granting body, or a successor agency, shall have full authority to verify information contained in the recipient's progress report, including the authority to inspect the specific project site and inspect the records of the recipient that are subject to the development assistance agreement.
- (d) By June 1, 2005 and by June 1 of each year thereafter, the Department shall compile and publish all data in all of the progress reports in both written and electronic form.
- (e) If a recipient of development assistance fails to comply with subsections (a) and (b) of this Section, the Department shall, within 20 working days after the reporting submittal deadlines set forth in (i) the legislation authorizing, (ii) the administrative rules implementing, or (iii) specific provisions in development assistance agreements pertaining to the development assistance programs, suspend within 33 working days any current development assistance to the recipient under its control, and shall be prohibited from completing any current or providing any future development assistance until it receives proof that the recipient has come into compliance with the requirements of subsections (a) and (b) of this Section.

Section 25. Recapture.

- (a) All development assistance agreements shall contain, at a minimum, the following recapture provisions:
 - (1) The recipient must (i) make the level of capital investment in the economic development project specified in the development assistance agreement; (ii) create or retain, or both, the requisite number of jobs, paying not less than specified wages for the created and retained jobs, within and for the duration of the time period specified in the legislation authorizing, or the administrative rules implementing, the development assistance programs and the development assistance agreement.
 - (2) If the recipient fails to create or retain the requisite number of jobs within and for the time period specified, in the legislation authorizing, or the administrative rules implementing, the development assistance programs and the development assistance agreement, the recipient shall be deemed to no longer qualify for the State economic assistance and the applicable recapture provisions shall take effect.
 - (3) If the recipient receives State economic assistance in the form of a High Impact Business designation pursuant to Section 5.5 of the Illinois Enterprise Zone Act and the business receives the benefit of the exemption authorized under Section 51 of the Retailers' Occupation Tax Act (for the sale of building materials incorporated into a High Impact Business location) and the recipient fails to create or retain the requisite number of jobs, as determined by the legislation authorizing the development assistance programs or the administrative rules implementing such legislation, or both, within the requisite period of time, the recipient shall be required to pay to the State the full amount of the State tax exemption that it received as a result of the High Impact Business designation.
 - (4) If the recipient receives a grant or loan pursuant to the Large Business Development Program, the Business Development Public Infrastructure Program, or the Industrial Training Program and the recipient fails to create or retain the requisite number of jobs for the requisite time period, as provided in the legislation authorizing the development assistance programs or the administrative rules implementing such legislation, or both, or in the development assistance agreement, the recipient shall be required to repay to the State a pro rata amount of the grant; that amount shall reflect the percentage of the deficiency between the requisite number of jobs to be created or retained by the recipient and the actual number of such jobs in existence as of the date the Department determines the recipient is in breach of the job creation or retention covenants contained in the development assistance agreement. If the recipient of development assistance under the Large Business Development Program, the Business Development Public Infrastructure Program, or the Industrial Training Program ceases operations at the specific project site, during the 5-year period commencing on the date of assistance, the recipient shall be required to repay the entire amount of the grant or to accelerate repayment of the loan back to the State.
 - (5) If the recipient receives a tax credit under the Economic Development for a Growing Economy tax credit program, the development assistance agreement must provide that (i) if the number of new or retained employees falls below the requisite number set forth in the development assistance agreement, the allowance of the credit shall be automatically suspended until the number of new and retained employees equals or exceeds the requisite number in the development assistance agreement; (ii) if the recipient discontinues operations at the specific project site during the first 5 years of the 10-year term of the development assistance agreement, the recipient shall forfeit all credits taken by the recipient during such 5-year period; and (iii) in the event of a revocation or suspension of the credit, the Department shall contact the Director of Revenue to initiate proceedings against the recipient to recover wrongfully exempted Illinois State income taxes and the recipient shall promptly repay to the Department of Revenue any wrongfully exempted Illinois State income taxes. The forfeited amount of credits shall be deemed assessed on the date the Department contacts the Department of Revenue and the recipient shall promptly repay to the Department of Revenue any wrongfully exempted Illinois State income taxes.
- (b) The Director may elect to waive enforcement of any contractual provision arising out of the development assistance agreement required by this Act based on a finding that the waiver is necessary to avert an imminent and demonstrable hardship to the recipient that may result in such recipient's insolvency or discharge of workers. If a waiver is granted, the recipient must agree to a contractual modification, including recapture provisions, to the development assistance agreement. The existence of any waiver granted pursuant to this subsection (c), the date of the granting of such waiver, and a brief summary of the reasons supporting the granting of such waiver shall be disclosed consistent with the provisions of Section 25 of this Act.
- (c) Beginning June 1, 2004, the Department shall annually compile a report on the outcomes and effectiveness of recapture provisions by program, including but not limited to: (i) the total number of

companies that receive development assistance as defined in this Act; (ii) the total number of recipients in violation of development agreements with the Department; (iii) the total number of completed recapture efforts; (iv) the total number of recapture efforts initiated; and (v) the number of waivers granted. This report shall be disclosed consistent with the provisions of Section 20 of this Act.

(d) For the purposes of this Act, recapture provisions do not include the Illinois Department of Transportation Economic Development Program, any grants under the Industrial Training Program that are not given as an incentive to a recipient business organization, or any successor programs as described in the term "development assistance" in Section 5 of this Act.

Section 99. Effective date. This Act takes effect upon becoming law.".

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Silverstein, **House Bill No. 259** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator del Valle, **House Bill No. 310** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Crotty, **House Bill No. 333** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Clayborne, **House Bill No. 362** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Garrett, **House Bill No. 429** having been printed, was taken up and read by title a second time.

Senator Garrett offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 429 on page 1, line 13, by deleting "statewide"; and on page 1, line 16, by replacing "agencies" with "agencies, which may include referral to an appropriate web site"; and

on page 2, line 5, after the period, by inserting "The standards shall be consistent with the Americans with Disabilities Act, ensuring accessibility for users of Teletypewriters for the Deaf (TTY)."; and on page 2, by replacing lines 25 through 28 with the following: "their ability to provide funding.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Garrett, **House Bill No. 463** having been printed, was taken up and read by title a second time.

The following amendment was offered in the Committee on Transportation, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 463 on page 2, by replacing line 13 with the following: "force. The Department and the task force may accept donated services and other resources from registered not-for-profit organizations as may be necessary to complete the work of the task force with minimal expense to the State of Illinois."

AMENDMENT NO. 2

AMENDMENT NO. 2. Amend House Bill 463 on page 2, line 30, by changing "November" to "March".

AMENDMENT NO. 3

AMENDMENT NO. 3. Amend House Bill 463 on page 1, line 25, after "(ISTHA);" by inserting the

following:

"2 members of Congress representing Illinois from different political parties, as designated by the Governor:".

Senator Garrett offered the following amendment and moved its adoption:

AMENDMENT NO. 4

AMENDMENT NO. 4. Amend House Bill 463, AS AMENDED, by replacing subsection (b) with the following:

"(b) The Task Force shall consist of 15 voting members, as follows: 3 members appointed by the Governor, one of whom shall be designated as chair of the task force at the time of appointment; 2 members appointed by the President of the Senate; 2 members appointed by the Senate Minority Leader; 2 members appointed by the Speaker of the House of Representatives; 2 members appointed by the House Minority Leader; 2 members appointed by the Metropolitan Mayors Caucus; and 2 members appointed by the Metro Counties of Illinois.

The following shall serve, ex officio, as non-voting members: the Secretary of Transportation; one member designated by the Chicago Area Transportation Study (CATS); one member designated by the Northeastern Illinois Planning Commission (NIPC); one member designated by the Regional Transportation Authority (RTA); one member designated by the Illinois State Toll Highway Authority (ISTHA); and 2 members of Congress representing Illinois from different political parties, as designated by the Governor.

If a vacancy occurs in the task force membership, the vacancy shall be filled in the same manner as the initial appointment.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Cullerton, **House Bill No. 469** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Cullerton, **House Bill No. 499** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Munoz, **House Bill No. 532** was taken up, read by title a second time and ordered to a third reading.

At the hour of 6:30 o'clock p.m., Senator Demuzio presiding.

On motion of Senator Ronen, **House Bill No. 536** having been printed, was taken up and read by title a second time.

Floor Amendment No. 1 was held in the Committee on Rules.

Senator Ronen offered the following amendment and moved its adoption:

AMENDMENT NO. 2

AMENDMENT NO. $\underline{2}$. Amend House Bill 536 on page 2, by replacing lines 25 through 30 with the following:

"Section 20. Limitation. An action based on gender-related violence as defined in paragraph (1) or (2) of Section 5 must be commenced within 7 years after the cause of action accrued, except that if the person entitled to bring the action was a minor at the time the cause of action accrued, the action must be commenced within 7 years after the person reaches the age of 18. An action based on gender-related violence as defined in paragraph (3) of Section 5 must be commenced within 2 years after the cause of action accrued, except that if the person entitled to bring the action was a minor at the time the cause of action accrued, the action must be commenced within 2 years after the person reaches the age of 18."

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

[May 8, 2003]

On motion of Senator Cullerton, **House Bill No. 539** was taken up, read by title a second time and ordered to a third reading.

REPORT FROM THE COMMITTEE ON RULES

Senator Demuzio, Chairperson of the Committee on Rules, during its May 8, 2003 meeting, reported the following Legislative Measures have been assigned to the indicated Standing Committees of the Senate:

Executive: Executive Orders numbered 9, 10, 11 and 12.

Local Government: Senate Floor Amendment No. 1 to House Bill 3402.

Senator Demuzio, Chairperson of the Committee on Rules, reported that the Committee recommends that **Senate Floor Amendment No. 1 to House Bill 1073** be re-referred from the Committee on Health and Human Services to the Committee on Rules and **Senate Floor Amendment No. 2 to House Bill 3183** be re-referred from the Committee on Insurance and Pensions to the Committee on Rules.

HOUSE BILLS RECALLED

On motion of Senator Silverstein, **House Bill No. 51** was recalled from the order of third reading to the order of second reading.

Senator Sivlerstein offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 51 by replacing the title with the following:

"AN ACT in relation to elderly and disabled persons."; and

by replacing everything after the enacting clause with the following:

"Section 5. The Probate Act of 1975 is amended by adding Section 2-6.2 as follows:

(755 ILCS 5/2-6.2 new)

Sec. 2-6.2. Financial exploitation, abuse, or neglect of an elderly person or a person with a disability.

(a) In this Section:

"Abuse" means any offense described in Section 12-21 of the Criminal Code of 1961.

"Financial exploitation" means any offense described in Section 16-1.3 of the Criminal Code of 1961.

"Neglect" means any offense described in Section 12-19 of the Criminal Code of 1961.

- (b) Persons convicted of financial exploitation, abuse, or neglect of an elderly person or a person with a disability shall not receive any property, benefit, or other interest by reason of the death of that elderly person or person with a disability, whether as heir, legatee, beneficiary, survivor, appointee, or in any other capacity and whether the property, benefit, or other interest passes pursuant to any form of title registration, testamentary or nontestamentary instrument, intestacy, renunciation, or any other circumstance. The property, benefit, or other interest shall pass as if the person convicted of the financial exploitation, abuse, or neglect died before the decedent, provided that with respect to joint tenancy property the interest possessed prior to the death by the person convicted of the financial exploitation, abuse, or neglect shall not be diminished by the application of this Section. Notwithstanding the foregoing, a person convicted of financial exploitation, abuse, or neglect of an elderly person or a person with a disability shall be entitled to receive property, a benefit, or an interest in any capacity and under any circumstances described in this subsection (b) if it is demonstrated by clear and convincing evidence that the victim of that offense knew of the conviction and subsequent to the conviction expressed or ratified his or her intent to transfer the property, benefit, or interest to the person convicted of financial exploitation, abuse, or neglect of an elderly person or a person with a disability in any manner contemplated by this subsection (b).
- (c) (1) The holder of any property subject to the provisions of this Section shall not be liable for distributing or releasing the property to the person convicted of financial exploitation, abuse, or neglect of an elderly person or a person with a disability if the distribution or release occurs prior to the conviction.
 - (2) If the holder is a financial institution, trust company, trustee, or similar entity or person, the holder shall not be liable for any distribution or release of the property, benefit, or other interest to the

person convicted of a violation of Section 12-19, 12-21, or 16-1.3 of the Criminal Code of 1961 unless the holder knowingly distributes or releases the property, benefit, or other interest to the person so convicted after first having received actual written notice of the conviction in sufficient time to act upon the notice.

(d) If the holder of any property subject to the provisions of this Section knows that a potential beneficiary has been convicted of financial exploitation, abuse, or neglect of an elderly person or a person with a disability within the scope of this Section, the holder shall fully cooperate with law enforcement authorities and judicial officers in connection with any investigation of the financial exploitation, abuse, or neglect. If the holder is a person or entity that is subject to regulation by a regulatory agency pursuant to the laws of this or any other state or pursuant to the laws of the United States, including but not limited to the business of a financial institution, corporate fiduciary, or insurance company, then such person or entity shall not be deemed to be in violation of this Section to the extent that privacy laws and regulations applicable to such person or entity prevent it from voluntarily providing law enforcement authorities or judicial officers with information."

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

READING BILLS OF THE SENATE A SECOND TIME

On motion of Senator Silverstein, **House Bill No. 547** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Shadid, **House Bill No. 714** having been printed, was taken up and read by title a second time.

The following amendment was offered in the Committee on Executive, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 714 by replacing everything after the enacting clause with the following:

"Section 5. The State Finance Act is amended by changing Section 6z-48 as follows:

(30 ILCS 105/6z-48)

- Sec. 6z-48. Motor Vehicle License Plate Fund. (a) The Motor Vehicle License Plate Fund is hereby created as a special fund in the State Treasury. The Fund shall consist of the deposits provided for in Section 2-119 of the Illinois Vehicle Code and any moneys appropriated to the Fund.
- (b) The Motor Vehicle License Plate Fund shall be used, subject to appropriation, for the costs incident to providing new or replacement license plates for motor vehicles.
- (c) Any balance remaining in the Motor Vehicle License Plate Fund at the close of business on December 31, 2004 shall be transferred into the Road Fund, and the Motor Vehicle License Plate Fund is abolished when that transfer has been made. (Source: P.A. 91-37, eff. 7-1-99.)

Section 10. The Illinois Vehicle Code is amended by changing Section 2-119 as follows:

(625 ILCS 5/2-119) (from Ch. 95 1/2, par. 2-119)

- Sec. 2-119. Disposition of fees and taxes. (a) All moneys received from Salvage Certificates shall be deposited in the Common School Fund in the State Treasury.
- (b) Beginning January 1, 1990 and concluding December 31, 1994, of the money collected for each certificate of title, duplicate certificate of title and corrected certificate of title, \$0.50 shall be deposited into the Used Tire Management Fund. Beginning January 1, 1990 and concluding December 31, 1994, of the money collected for each certificate of title, duplicate certificate of title and corrected certificate of title, \$1.50 shall be deposited in the Park and Conservation Fund.

Beginning January 1, 1995, of the money collected for each certificate of title, duplicate certificate of title and corrected certificate of title, \$2 shall be deposited in the Park and Conservation Fund. The moneys deposited in the Park and Conservation Fund pursuant to this Section shall be used for the acquisition and development of bike paths as provided for in Section 805-420 of the Department of Natural Resources (Conservation) Law (20 ILCS 805/805-420).

Beginning January 1, 2000 and continuing through December 31, 2004, of the moneys collected for each certificate of title, duplicate certificate of title, and corrected certificate of title, \$48 shall be deposited into the Road Fund and \$4 shall be deposited into the Motor Vehicle License Plate Fund,

except that if the balance in the Motor Vehicle License Plate Fund exceeds \$40,000,000 on the last day of a calendar month, then during the next calendar month the \$4 shall instead be deposited into the Road Fund.

Beginning January 1, 2005, of the moneys collected for each certificate of title, duplicate certificate of title, and corrected certificate of title, \$52 shall be deposited into the Road Fund.

Except as otherwise provided in this Code, all remaining moneys collected for certificates of title, and all moneys collected for filing of security interests, shall be placed in the General Revenue Fund in the State Treasury.

- (c) All moneys collected for that portion of a driver's license fee designated for driver education under Section 6-118 shall be placed in the Driver Education Fund in the State Treasury.
- (d) Beginning January 1, 1999, of the monies collected as a registration fee for each motorcycle, motor driven cycle and motorized pedalcycle, 27% of each annual registration fee for such vehicle and 27% of each semiannual registration fee for such vehicle is deposited in the Cycle Rider Safety Training Fund
- (e) Of the monies received by the Secretary of State as registration fees or taxes or as payment of any other fee, as provided in this Act, except fees received by the Secretary under paragraph (7) of subsection (b) of Section 5-101 and Section 5-109 of this Code, 37% shall be deposited into the State Construction Fund.
- (f) Of the total money collected for a CDL instruction permit or original or renewal issuance of a commercial driver's license (CDL) pursuant to the Uniform Commercial Driver's License Act (UCDLA): (i) \$6 of the total fee for an original or renewal CDL, and \$6 of the total CDL instruction permit fee when such permit is issued to any person holding a valid Illinois driver's license, shall be paid into the CDLIS/AAMVAnet Trust Fund (Commercial Driver's License Information System/American Association of Motor Vehicle Administrators network Trust Fund) and shall be used for the purposes provided in Section 6z-23 of the State Finance Act and (ii) \$20 of the total fee for an original or renewal CDL or commercial driver instruction permit shall be paid into the Motor Carrier Safety Inspection Fund, which is hereby created as a special fund in the State Treasury, to be used by the Department of State Police, subject to appropriation, to hire additional officers to conduct motor carrier safety inspections pursuant to Chapter 18b of this Code.
- (g) All remaining moneys received by the Secretary of State as registration fees or taxes or as payment of any other fee, as provided in this Act, except fees received by the Secretary under paragraph (7) of subsection (b) of Section 5-101 and Section 5-109 of this Code, shall be deposited in the Road Fund in the State Treasury. Moneys in the Road Fund shall be used for the purposes provided in Section 8.3 of the State Finance Act.
 - (h) (Blank).
 - (i) (Blank).
 - (i) (Blank).
- (k) There is created in the State Treasury a special fund to be known as the Secretary of State Special License Plate Fund. Money deposited into the Fund shall, subject to appropriation, be used by the Office of the Secretary of State (i) to help defray plate manufacturing and plate processing costs for the issuance and, when applicable, renewal of any new or existing special registration plates authorized under this Code and (ii) for grants made by the Secretary of State to benefit Illinois Veterans Home libraries.

On or before October 1, 1995, the Secretary of State shall direct the State Comptroller and State Treasurer to transfer any unexpended balance in the Special Environmental License Plate Fund, the Special Korean War Veteran License Plate Fund, and the Retired Congressional License Plate Fund to the Secretary of State Special License Plate Fund.

- (1) The Motor Vehicle Review Board Fund is created as a special fund in the State Treasury. Moneys deposited into the Fund under paragraph (7) of subsection (b) of Section 5-101 and Section 5-109 shall, subject to appropriation, be used by the Office of the Secretary of State to administer the Motor Vehicle Review Board, including without limitation payment of compensation and all necessary expenses incurred in administering the Motor Vehicle Review Board under the Motor Vehicle Franchise Act.
- (m) Effective July 1, 1996, there is created in the State Treasury a special fund to be known as the Family Responsibility Fund. Moneys deposited into the Fund shall, subject to appropriation, be used by the Office of the Secretary of State for the purpose of enforcing the Family Financial Responsibility Law.
- (n) The Illinois Fire Fighters' Memorial Fund is created as a special fund in the State Treasury. Moneys deposited into the Fund shall, subject to appropriation, be used by the Office of the State Fire Marshal for construction of the Illinois Fire Fighters' Memorial to be located at the State Capitol grounds

in Springfield, Illinois. Upon the completion of the Memorial, moneys in the Fund shall be used in accordance with Section 3-634.

(o) Of the money collected for each certificate of title for all-terrain vehicles and off-highway motorcycles, \$17 shall be deposited into the Off-Highway Vehicle Trails Fund. (Source: P.A. 91-37, eff. 7-1-99; 91-239, eff. 1-1-00; 91-537, eff. 8-13-99; 91-832, eff. 6-16-00; 92-16, eff. 6-28-01.)".

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Walsh, **House Bill No. 741** having been printed, was taken up and read by title a second time.

The following amendment was offered in the Committee on Executive, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 741 by replacing the title with the following:

"AN ACT in relation to alcoholic liquor."; and

by replacing everything after the enacting clause with the following:

"Section 5. The Liquor Control Act of 1934 is amended by changing Sections 5-2 and 6-15 as follows:

(235 ILCS 5/5-2) (from Ch. 43, par. 117)

Sec. 5-2. All licenses, except a non-beverage user's, a special use permit, and a special event retailer's license, issued by the State Commission, shall be valid from the date of issuance through the last day of the eleventh month that begins after the month in which the license is issued for not to exceed one year after issuance unless sooner revoked or suspended as provided in this Act provided. A non-beverage user's license shall expire only when the quantity of alcoholic liquor which may be purchased under it has been exhausted. A special use permit license and a special event retailer's license (not-for-profit) shall be issued for a specific time period, not to exceed 15 days per licensee per location in any 12 month period. Licenses shall state thereon the class to which they belong, the names of the licensees and the addresses and description of the premises for which they are granted, or in the case of caterer retailers, auctions, railroads, airplanes and boats, a designation thereof by number or name; and shall state the dates of their issuance and expiration. (Source: P.A. 88-91.)

(235 ILCS 5/6-15) (from Ch. 43, par. 130)

Sec. 6-15. No alcoholic liquors shall be sold or delivered in any building belonging to or under the control of the State or any political subdivision thereof except as provided in this Act. The corporate authorities of any city, village, incorporated town or township may provide by ordinance, however, that alcoholic liquor may be sold or delivered in any specifically designated building belonging to or under the control of the municipality or township, or in any building located on land under the control of the municipality; provided that such township complies with all applicable local ordinances in any incorporated area of the township. Alcoholic liquors may be delivered to and sold at any airport belonging to or under the control of a municipality of more than 25,000 inhabitants, or in any building or on any golf course owned by a park district organized under the Park District Code, subject to the approval of the governing board of the district, or in any building or on any golf course owned by a forest preserve district organized under the Downstate Forest Preserve District Act, subject to the approval of the governing board of the district, or on the grounds within 500 feet of any building owned by a forest preserve district organized under the Downstate Forest Preserve District Act during times when food is dispensed for consumption within 500 feet of the building from which the food is dispensed, subject to the approval of the governing board of the district, or in a building owned by a Local Mass Transit District organized under the Local Mass Transit District Act, subject to the approval of the governing Board of the District, or in Bicentennial Park, or on the premises of the City of Mendota Lake Park located adjacent to Route 51 in Mendota, Illinois, or on the premises of Camden Park in Milan, Illinois, or in the community center owned by the City of Loves Park that is located at 1000 River Park Drive in Loves Park, Illinois, or, in connection with the operation of an established food serving facility during times when food is dispensed for consumption on the premises, and at the following aquarium and museums located in public parks: Art Institute of Chicago, Chicago Academy of Sciences, Chicago Historical Society, Field Museum of Natural History, Museum of Science and Industry, DuSable Museum of African American History, John G. Shedd Aquarium and Adler Planetarium, or at Lakeview Museum of Arts and Sciences in Peoria, or in connection with the operation of the facilities of the Chicago Zoological Society or the Chicago Horticultural Society on land owned by the Forest Preserve District of Cook County, or on any land used for a golf course or for recreational

purposes owned by the Forest Preserve District of Cook County, subject to the control of the Forest Preserve District Board of Commissioners and applicable local law, provided that dram shop liability insurance is provided at maximum coverage limits so as to hold the District harmless from all financial loss, damage, and harm, or in any building located on land owned by the Chicago Park District if approved by the Park District Commissioners, or on any land used for a golf course or for recreational purposes and owned by the Illinois International Port District if approved by the District's governing board, or at any airport, golf course, faculty center, or facility in which conference and convention type activities take place belonging to or under control of any State university or public community college district, provided that with respect to a facility for conference and convention type activities alcoholic liquors shall be limited to the use of the convention or conference participants or participants in cultural, political or educational activities held in such facilities, and provided further that the faculty or staff of the State university or a public community college district, or members of an organization of students, alumni, faculty or staff of the State university or a public community college district are active participants in the conference or convention, or in Memorial Stadium on the campus of the University of Illinois at Urbana-Champaign during games in which the Chicago Bears professional football team is playing in that stadium during the renovation of Soldier Field, not more than one and a half hours before the start of the game and not after the end of the third quarter of the game, or by a catering establishment which has rented facilities from a board of trustees of a public community college district, or, if approved by the District board, on land owned by the Metropolitan Sanitary District of Greater Chicago and leased to others for a term of at least 20 years. Nothing in this Section precludes the sale or delivery of alcoholic liquor in the form of original packaged goods in premises located at 500 S. Racine in Chicago belonging to the University of Illinois and used primarily as a grocery store by a commercial tenant during the term of a lease that predates the University's acquisition of the premises; but the University shall have no power or authority to renew, transfer, or extend the lease with terms allowing the sale of alcoholic liquor; and the sale of alcoholic liquor shall be subject to all local laws and regulations. After the acquisition by Winnebago County of the property located at 404 Elm Street in Rockford, a commercial tenant who sold alcoholic liquor at retail on a portion of the property under a valid license at the time of the acquisition may continue to do so for so long as the tenant and the County may agree under existing or future leases, subject to all local laws and regulations regarding the sale of alcoholic liquor. Each facility shall provide dram shop liability in maximum insurance coverage limits so as to save harmless the State, municipality, State university, airport, golf course, faculty center, facility in which conference and convention type activities take place, park district, Forest Preserve District, public community college district, aquarium, museum, or sanitary district from all financial loss, damage or harm. Alcoholic liquors may be sold at retail in buildings of golf courses owned by municipalities in connection with the operation of an established food serving facility during times when food is dispensed for consumption upon the premises. Alcoholic liquors may be delivered to and sold at retail in any building owned by a fire protection district organized under the Fire Protection District Act, provided that such delivery and sale is approved by the board of trustees of the district, and provided further that such delivery and sale is limited to fundraising events and to a maximum of 6 events per

Alcoholic liquor may be delivered to and sold at retail in the Dorchester Senior Business Center owned by the Village of Dolton if the alcoholic liquor is sold or dispensed only in connection with organized functions for which the planned attendance is 20 or more persons, and if the person or facility selling or dispensing the alcoholic liquor has provided dram shop liability insurance in maximum limits so as to hold harmless the Village of Dolton and the State from all financial loss, damage and harm.

Alcoholic liquors may be delivered to and sold at retail in any building used as an Illinois State Armory provided:

- (i) the Adjutant General's written consent to the issuance of a license to sell alcoholic liquor in such building is filed with the Commission;
- (ii) the alcoholic liquor is sold or dispensed only in connection with organized functions held on special occasions;
 - (iii) the organized function is one for which the planned attendance is 25 or more persons; and
- (iv) the facility selling or dispensing the alcoholic liquors has provided dram shop liability insurance in maximum limits so as to save harmless the facility and the State from all financial loss, damage or harm.

Alcoholic liquors may be delivered to and sold at retail in the Chicago Civic Center, provided that:

- (i) the written consent of the Public Building Commission which administers the Chicago Civic Center is filed with the Commission;
 - (ii) the alcoholic liquor is sold or dispensed only in connection with organized functions held on

special occasions;

- (iii) the organized function is one for which the planned attendance is 25 or more persons;
- (iv) the facility selling or dispensing the alcoholic liquors has provided dram shop liability insurance in maximum limits so as to hold harmless the Civic Center, the City of Chicago and the State from all financial loss, damage or harm; and
 - (v) all applicable local ordinances are complied with.

Alcoholic liquors may be delivered or sold in any building belonging to or under the control of any city, village or incorporated town where more than 75% of the physical properties of the building is used for commercial or recreational purposes, and the building is located upon a pier extending into or over the waters of a navigable lake or stream or on the shore of a navigable lake or stream. Alcoholic liquor may be sold in buildings under the control of the Department of Natural Resources when written consent to the issuance of a license to sell alcoholic liquor in such buildings is filed with the Commission by the Department of Natural Resources. Notwithstanding any other provision of this Act, alcoholic liquor sold by a United States Army Corps of Engineers or Department of Natural Resources concessionaire who was operating on June 1, 1991 for on-premises consumption only is not subject to the provisions of Articles IV and IX. Beer and wine may be sold on the premises of the Joliet Park District Stadium owned by the Joliet Park District when written consent to the issuance of a license to sell beer and wine in such premises is filed with the local liquor commissioner by the Joliet Park District. Beer and wine may be sold in buildings on the grounds of State veterans' homes when written consent to the issuance of a license to sell beer and wine in such buildings is filed with the Commission by the Department of Veterans' Affairs, and the facility shall provide dram shop liability in maximum insurance coverage limits so as to save the facility harmless from all financial loss, damage or harm. Such liquors may be delivered to and sold at any property owned or held under lease by a Metropolitan Pier and Exposition Authority or Metropolitan Exposition and Auditorium Authority.

Beer and wine may be sold and dispensed at professional sporting events and at professional concerts and other entertainment events conducted on premises owned by the Forest Preserve District of Kane County, subject to the control of the District Commissioners and applicable local law, provided that dram shop liability insurance is provided at maximum coverage limits so as to hold the District harmless from all financial loss, damage and harm.

Nothing in this Section shall preclude the sale or delivery of beer and wine at a State or county fair or the sale or delivery of beer or wine at a city fair in any otherwise lawful manner.

Alcoholic liquors may be sold at retail in buildings in State parks under the control of the Department of Natural Resources, provided:

- a. the State park has overnight lodging facilities with some restaurant facilities or, not having overnight lodging facilities, has restaurant facilities which serve complete luncheon and dinner or supper meals,
- b. consent to the issuance of a license to sell alcoholic liquors in the buildings has been filed with the commission by the Department of Natural Resources, and
- c. the alcoholic liquors are sold by the State park lodge or restaurant concessionaire only during the hours from 11 o'clock a.m. until 12 o'clock midnight. Notwithstanding any other provision of this Act, alcoholic liquor sold by the State park or restaurant concessionaire is not subject to the provisions of Articles IV and IX.

Alcoholic liquors may be sold at retail in buildings on properties under the control of the Historic Sites and Preservation Division of the Historic Preservation Agency or the Abraham Lincoln Presidential Library and Museum provided:

- a. the property has overnight lodging facilities with some restaurant facilities or, not having overnight lodging facilities, has restaurant facilities which serve complete luncheon and dinner or supper meals,
- b. consent to the issuance of a license to sell alcoholic liquors in the buildings has been filed with the commission by the Historic Sites and Preservation Division of the Historic Preservation Agency or the Abraham Lincoln Presidential Library and Museum, and
- c. the alcoholic liquors are sold by the lodge or restaurant concessionaire only during the hours from 11 o'clock a.m. until 12 o'clock midnight.

The sale of alcoholic liquors pursuant to this Section does not authorize the establishment and operation of facilities commonly called taverns, saloons, bars, cocktail lounges, and the like except as a part of lodge and restaurant facilities in State parks or golf courses owned by Forest Preserve Districts with a population of less than 3,000,000 or municipalities or park districts.

Alcoholic liquors may be sold at retail in the Springfield Administration Building of the Department of Transportation and the Illinois State Armory in Springfield; provided, that the controlling government

authority may consent to such sales only if

- a. the request is from a not-for-profit organization;
- b. such sales would not impede normal operations of the departments involved;
- c. the not-for-profit organization provides dram shop liability in maximum insurance coverage limits and agrees to defend, save harmless and indemnify the State of Illinois from all financial loss, damage or harm;
 - d. no such sale shall be made during normal working hours of the State of Illinois; and
 - e. the consent is in writing.

Alcoholic liquors may be sold at retail in buildings in recreational areas of river conservancy districts under the control of, or leased from, the river conservancy districts. Such sales are subject to reasonable local regulations as provided in Article IV; however, no such regulations may prohibit or substantially impair the sale of alcoholic liquors on Sundays or Holidays.

Alcoholic liquors may be provided in long term care facilities owned or operated by a county under Division 5-21 or 5-22 of the Counties Code, when approved by the facility operator and not in conflict with the regulations of the Illinois Department of Public Health, to residents of the facility who have had their consumption of the alcoholic liquors provided approved in writing by a physician licensed to practice medicine in all its branches.

Alcoholic liquors may be delivered to and dispensed in State housing assigned to employees of the Department of Corrections. No person shall furnish or allow to be furnished any alcoholic liquors to any prisoner confined in any jail, reformatory, prison or house of correction except upon a physician's prescription for medicinal purposes.

Alcoholic liquors may be sold at retail or dispensed at the Willard Ice Building in Springfield, at the State Library in Springfield, and at Illinois State Museum facilities by (1) an agency of the State, whether legislative, judicial or executive, provided that such agency first obtains written permission to sell or dispense alcoholic liquors from the controlling government authority, or by (2) a not-for-profit organization, provided that such organization:

- a. Obtains written consent from the controlling government authority;
- b. Sells or dispenses the alcoholic liquors in a manner that does not impair normal operations of State offices located in the building;
 - c. Sells or dispenses alcoholic liquors only in connection with an official activity in the building;
- d. Provides, or its catering service provides, dram shop liability insurance in maximum coverage limits and in which the carrier agrees to defend, save harmless and indemnify the State of Illinois from all financial loss, damage or harm arising out of the selling or dispensing of alcoholic liquors.

Nothing in this Act shall prevent a not-for-profit organization or agency of the State from employing the services of a catering establishment for the selling or dispensing of alcoholic liquors at authorized functions.

The controlling government authority for the Willard Ice Building in Springfield shall be the Director of the Department of Revenue. The controlling government authority for Illinois State Museum facilities shall be the Director of the Illinois State Museum. The controlling government authority for the State Library in Springfield shall be the Secretary of State.

Alcoholic liquors may be delivered to and sold at retail or dispensed at any facility, property or building under the jurisdiction of the Historic Sites and Preservation Division of the Historic Preservation Agency or the Abraham Lincoln Presidential Library and Museum where the delivery, sale or dispensing is by (1) an agency of the State, whether legislative, judicial or executive, provided that such agency first obtains written permission to sell or dispense alcoholic liquors from a controlling government authority, or by (2) a not-for-profit organization provided that such organization:

- a. Obtains written consent from the controlling government authority;
- b. Sells or dispenses the alcoholic liquors in a manner that does not impair normal workings of State offices or operations located at the facility, property or building;
- Sells or dispenses alcoholic liquors only in connection with an official activity of the not-forprofit organization in the facility, property or building;
- d. Provides, or its catering service provides, dram shop liability insurance in maximum coverage limits and in which the carrier agrees to defend, save harmless and indemnify the State of Illinois from all financial loss, damage or harm arising out of the selling or dispensing of alcoholic liquors.

The controlling government authority for the Historic Sites and Preservation Division of the Historic Preservation Agency shall be the Director of the Historic Sites and Preservation, and the controlling government authority for the Abraham Lincoln Presidential Library and Museum shall be the Director of the Abraham Lincoln Presidential Library and Museum.

Alcoholic liquors may be delivered to and sold at retail or dispensed for consumption at the Michael

Bilandic Building at 160 North LaSalle Street, Chicago IL 60601, after the normal business hours of any day care or child care facility located in the building, by (1) a commercial tenant or subtenant conducting business on the premises under a lease made pursuant to Section 405-315 of the Department of Central Management Services Law (20 ILCS 405/405-315), provided that such tenant or subtenant who accepts delivery of, sells, or dispenses alcoholic liquors shall procure and maintain dram shop liability insurance in maximum coverage limits and in which the carrier agrees to defend, indemnify, and save harmless the State of Illinois from all financial loss, damage, or harm arising out of the delivery, sale, or dispensing of alcoholic liquors, or by (2) an agency of the State, whether legislative, judicial, or executive, provided that such agency first obtains written permission to accept delivery of and sell or dispense alcoholic liquors from the Director of Central Management Services, or by (3) a not-for-profit organization, provided that such organization:

- a. obtains written consent from the Department of Central Management Services;
- b. accepts delivery of and sells or dispenses the alcoholic liquors in a manner that does not impair normal operations of State offices located in the building;
- c. accepts delivery of and sells or dispenses alcoholic liquors only in connection with an official activity in the building; and
- d. provides, or its catering service provides, dram shop liability insurance in maximum coverage limits and in which the carrier agrees to defend, save harmless, and indemnify the State of Illinois from all financial loss, damage, or harm arising out of the selling or dispensing of alcoholic liquors.

Nothing in this Act shall prevent a not-for-profit organization or agency of the State from employing the services of a catering establishment for the selling or dispensing of alcoholic liquors at functions authorized by the Director of Central Management Services.

Alcoholic liquors may be sold at retail or dispensed at the James R. Thompson Center in Chicago and 222 South College Street in Springfield, Illinois by (1) a commercial tenant or subtenant conducting business on the premises under a lease made pursuant to Section 405-315 of the Department of Central Management Services Law (20 ILCS 405/405-315), provided that such tenant or subtenant who sells or dispenses alcoholic liquors shall procure and maintain dram shop liability insurance in maximum coverage limits and in which the carrier agrees to defend, indemnify and save harmless the State of Illinois from all financial loss, damage or harm arising out of the sale or dispensing of alcoholic liquors, or by (2) an agency of the State, whether legislative, judicial or executive, provided that such agency first obtains written permission to sell or dispense alcoholic liquors from the Director of Central Management Services, or by (3) a not-for-profit organization, provided that such organization:

- a. Obtains written consent from the Department of Central Management Services;
- b. Sells or dispenses the alcoholic liquors in a manner that does not impair normal operations of State offices located in the building;
 - c. Sells or dispenses alcoholic liquors only in connection with an official activity in the building;
- d. Provides, or its catering service provides, dram shop liability insurance in maximum coverage limits and in which the carrier agrees to defend, save harmless and indemnify the State of Illinois from all financial loss, damage or harm arising out of the selling or dispensing of alcoholic liquors.

Nothing in this Act shall prevent a not-for-profit organization or agency of the State from employing the services of a catering establishment for the selling or dispensing of alcoholic liquors at functions authorized by the Director of Central Management Services.

Alcoholic liquors may be sold or delivered at any facility owned by the Illinois Sports Facilities Authority provided that dram shop liability insurance has been made available in a form, with such coverage and in such amounts as the Authority reasonably determines is necessary.

Alcoholic liquors may be sold at retail or dispensed at the Rockford State Office Building by (1) an agency of the State, whether legislative, judicial or executive, provided that such agency first obtains written permission to sell or dispense alcoholic liquors from the Department of Central Management Services, or by (2) a not-for-profit organization, provided that such organization:

- a. Obtains written consent from the Department of Central Management Services;
- b. Sells or dispenses the alcoholic liquors in a manner that does not impair normal operations of State offices located in the building;
 - c. Sells or dispenses alcoholic liquors only in connection with an official activity in the building;
- d. Provides, or its catering service provides, dram shop liability insurance in maximum coverage limits and in which the carrier agrees to defend, save harmless and indemnify the State of Illinois from all financial loss, damage or harm arising out of the selling or dispensing of alcoholic liquors.

Nothing in this Act shall prevent a not-for-profit organization or agency of the State from employing the services of a catering establishment for the selling or dispensing of alcoholic liquors at functions authorized by the Department of Central Management Services.

Alcoholic liquors may be sold or delivered in a building that is owned by McLean County, situated on land owned by the county in the City of Bloomington, and used by the McLean County Historical Society if the sale or delivery is approved by an ordinance adopted by the county board, and the municipality in which the building is located may not prohibit that sale or delivery, notwithstanding any other provision of this Section. The regulation of the sale and delivery of alcoholic liquor in a building that is owned by McLean County, situated on land owned by the county, and used by the McLean County Historical Society as provided in this paragraph is an exclusive power and function of the State and is a denial and limitation under Article VII, Section 6, subsection (h) of the Illinois Constitution of the power of a home rule municipality to regulate that sale and delivery.

Alcoholic liquors may be sold or delivered in any building situated on land held in trust for any school district organized under Article 34 of the School Code, if the building is not used for school purposes and if the sale or delivery is approved by the board of education.

Alcoholic liquors may be sold or delivered in buildings owned by the Community Building Complex Committee of Boone County, Illinois if the person or facility selling or dispensing the alcoholic liquor has provided dram shop liability insurance with coverage and in amounts that the Committee reasonably determines are necessary.

Alcoholic liquors may be sold or delivered in the building located at 1200 Centerville Avenue in Belleville, Illinois and occupied by either the Belleville Area Special Education District or the Belleville Area Special Services Cooperative.

Alcoholic liquors may be delivered to and sold at the Louis Joliet Renaissance Center, City Center Campus, located at 214 N. Ottawa Street, Joliet, and the Food Services/Culinary Arts Department facilities, Main Campus, located at 1215 Houbolt Road, Joliet, owned by or under the control of Joliet Junior College, Illinois Community College District No. 525. (Source: P.A. 91-239, eff. 1-1-00; 91-922, eff. 7-7-00; 92-512, eff. 1-1-02; 92-583, eff. 6-26-02; 92-600, eff. 7-1-02; revised 9-3-02.)".

Senator Walsh offered the following amendment and moved its adoption:

AMENDMENT NO. 2

AMENDMENT NO. 2. Amend House Bill 741, AS AMENDED, with reference to the page and line numbers of Senate Amendment No. 1, on page 1, in line 8, by replacing "5-2" with "5-1, 5-2, 5-3,"; and on page 1, below line 8, by inserting the following:

"(235 ILCS 5/5-1) (from Ch. 43, par. 115)

- Sec. 5-1. Licenses issued by the Illinois Liquor Control Commission shall be of the following classes:
- (a) Manufacturer's license Class 1. Distiller, Class 2. Rectifier, Class 3. Brewer, Class 4. First Class Wine Manufacturer, Class 5. Second Class Wine Manufacturer, Class 6. First Class Winemaker, Class 7. Second Class Winemaker, Class 8. Limited Wine Manufacturer,
 - (b) Distributor's license,
 - (c) Importing Distributor's license,
 - (d) Retailer's license,
 - (e) Special Event Retailer's license (not-for-profit),
 - (f) Railroad license,
 - (g) Boat license,
 - (h) Non-Beverage User's license,
 - (i) Wine-maker's premises license,
 - (j) Airplane license,
 - (k) Foreign importer's license,
 - (l) Broker's license,
 - (m) Non-resident dealer's license,
 - (n) Brew Pub license,
 - (o) Auction liquor license,
 - (p) Caterer retailer license,
 - (g) Special use permit license.
- No person, firm, partnership, corporation, or other legal business entity that is engaged in the manufacturing of wine may concurrently obtain and hold a wine-maker's license and a wine manufacturer's license.
- (a) A manufacturer's license shall allow the manufacture, importation in bulk, storage, distribution and sale of alcoholic liquor to persons without the State, as may be permitted by law and to licensees in this State as follows:

- Class 1. A Distiller may make sales and deliveries of alcoholic liquor to distillers, rectifiers, importing distributors, distributors and non-beverage users and to no other licensees.
- Class 2. A Rectifier, who is not a distiller, as defined herein, may make sales and deliveries of alcoholic liquor to rectifiers, importing distributors, distributors, retailers and non-beverage users and to no other licensees.
- Class 3. A Brewer may make sales and deliveries of beer to importing distributors, distributors, and to non-licensees, and to retailers provided the brewer obtains an importing distributor's license or distributor's license in accordance with the provisions of this Act.
- Class 4. A first class wine-manufacturer may make sales and deliveries of up to 50,000 gallons of wine to manufacturers, importing distributors and distributors, and to no other licensees.
- Class 5. A second class Wine manufacturer may make sales and deliveries of more than 50,000 gallons of wine to manufacturers, importing distributors and distributors and to no other licensees.
- Class 6. A first-class wine-maker's license shall allow the manufacture of up to 50,000 gallons of wine per year, and the storage and sale of such wine to distributors in the State and to persons without the State, as may be permitted by law. A first-class wine-maker's license shall allow the sale of no more than 5,000 gallons of the licensee's wine to retailers. The State Commission shall issue only one first-class wine-maker's license to any person, firm, partnership, corporation, or other legal business entity that is engaged in the making of less than 50,000 gallons of wine annually that applies for a first-class wine-maker's license. No subsidiary or affiliate thereof, nor any officer, associate, member, partner, representative, employee, agent, or shareholder may be issued an additional wine-maker's license by the State Commission.
- Class 7. A second-class wine-maker's license shall allow the manufacture of between 50,000 and 100,000 gallons of wine per year, and the storage and sale of such wine to distributors in this State and to persons without the State, as may be permitted by law. A second-class wine-maker's license shall allow the sale of no more than 10,000 gallons of the licensee's wine directly to retailers. The State Commission shall issue only one second-class wine-maker's license to any person, firm, partnership, corporation, or other legal business entity that is engaged in the making of less than 100,000 gallons of wine annually that applies for a second-class wine-maker's license. No subsidiary or affiliate thereof, or any officer, associate, member, partner, representative, employee, agent, or shareholder may be issued an additional wine-maker's license by the State Commission.
- Class 8. A limited wine-manufacturer may make sales and deliveries not to exceed 40,000 gallons of wine per year to distributors, and to non-licensees in accordance with the provisions of this Act.
- (a-1) A manufacturer which is licensed in this State to make sales or deliveries of alcoholic liquor and which enlists agents, representatives, or individuals acting on its behalf who contact licensed retailers on a regular and continual basis in this State must register those agents, representatives, or persons acting on its behalf with the State Commission.

Registration of agents, representatives, or persons acting on behalf of a manufacturer is fulfilled by submitting a form to the Commission. The form shall be developed by the Commission and shall include the name and address of the applicant, the name and address of the manufacturer he or she represents, the territory or areas assigned to sell to or discuss pricing terms of alcoholic liquor, and any other questions deemed appropriate and necessary. All statements in the forms required to be made by law or by rule shall be deemed material, and any person who knowingly misstates any material fact under oath in an application is guilty of a Class B misdemeanor. Fraud, misrepresentation, false statements, misleading statements, evasions, or suppression of material facts in the securing of a registration are grounds for suspension or revocation of the registration.

- (b) A distributor's license shall allow the wholesale purchase and storage of alcoholic liquors and sale of alcoholic liquors to licensees in this State and to persons without the State, as may be permitted by law.
- (c) An importing distributor's license may be issued to and held by those only who are duly licensed distributors, upon the filing of an application by a duly licensed distributor, with the Commission and the Commission shall, without the payment of any fee, immediately issue such importing distributor's license to the applicant, which shall allow the importation of alcoholic liquor by the licensee into this State from any point in the United States outside this State, and the purchase of alcoholic liquor in barrels, casks or other bulk containers and the bottling of such alcoholic liquors before resale thereof, but all bottles or containers so filled shall be sealed, labeled, stamped and otherwise made to comply with all provisions, rules and regulations governing manufacturers in the preparation and bottling of alcoholic liquors. The importing distributor's license shall permit such licensee to purchase alcoholic liquor from Illinois licensed non-resident dealers and foreign importers only.

An importing distributor may be issued a supplemental storage permit upon the filing of a

supplemental application with the State Commission. The State Commission shall, upon the payment of a fee of \$150, immediately issue such supplemental storage permit, which shall allow the storage of alcoholic beverages at a location other than the importing distributor's licensed premises, provided sales of alcoholic beverages are not made from such supplemental storage location and such supplemental storage location is not subject to the provisions of Article VIIA of this Act. An importing distributor's supplemental storage permit shall be displayed with the importing distributor's license at the licensed premises. An importing distributor's license shall allow for the issuance of one importing distributor's supplemental storage permit.

(d) A retailer's license shall allow the licensee to sell and offer for sale at retail, only in the premises specified in such license, alcoholic liquor for use or consumption, but not for resale in any form: Provided that any retail license issued to a manufacturer shall only permit such manufacturer to sell beer at retail on the premises actually occupied by such manufacturer.

After January 1, 1995 there shall be 2 classes of licenses issued under a retailers license.

- (1) A "retailers on premise consumption license" shall allow the licensee to sell and offer for sale at retail, only on the premises specified in the license, alcoholic liquor for use or consumption on the premises or on and off the premises, but not for resale in any form.
- (2) An "off premise sale license" shall allow the licensee to sell, or offer for sale at retail, alcoholic liquor intended only for off premise consumption and not for resale in any form.

Notwithstanding any other provision of this subsection (d), a retail licensee may sell alcoholic liquors to a special event retailer licensee for resale to the extent permitted under subsection (e).

- (e) A special event retailer's license (not-for-profit) shall permit the licensee to purchase alcoholic liquors from an Illinois licensed distributor (unless the licensee purchases less than \$500 of alcoholic liquors for the special event, in which case the licensee may purchase the alcoholic liquors from a licensed retailer) and shall allow the licensee to sell and offer for sale, at retail, alcoholic liquors for use or consumption, but not for resale in any form and only at the location and on the specific dates designated for the special event in the license. An applicant for a special event retailer license must (i) furnish with the application: (A) a resale number issued under Section 2c of the Retailers' Occupation Tax Act or evidence that the applicant is registered under Section 2a of the Retailers' Occupation Tax Act, (B) a current, valid exemption identification number issued under Section 1g of the Retailers' Occupation Tax Act, and a certification to the Commission that the purchase of alcoholic liquors will be a tax-exempt purchase, or (C) a statement that the applicant is not registered under Section 2a of the Retailers' Occupation Tax Act, does not hold a resale number under Section 2c of the Retailers' Occupation Tax Act, and does not hold an exemption number under Section 1g of the Retailers' Occupation Tax Act, in which event the Commission shall set forth on the special event retailer's license a statement to that effect; (ii) submit with the application proof satisfactory to the State Commission that the applicant will provide dram shop liability insurance in the maximum limits; and (iii) show proof satisfactory to the State Commission that the applicant has obtained local authority approval.
- (f) A railroad license shall permit the licensee to import alcoholic liquors into this State from any point in the United States outside this State and to store such alcoholic liquors in this State; to make wholesale purchases of alcoholic liquors directly from manufacturers, foreign importers, distributors and importing distributors from within or outside this State; and to store such alcoholic liquors in this State; provided that the above powers may be exercised only in connection with the importation, purchase or storage of alcoholic liquors to be sold or dispensed on a club, buffet, lounge or dining car operated on an electric, gas or steam railway in this State; and provided further, that railroad licensees exercising the above powers shall be subject to all provisions of Article VIII of this Act as applied to importing distributors. A railroad license shall also permit the licensee to sell or dispense alcoholic liquors on any club, buffet, lounge or dining car operated on an electric, gas or steam railway regularly operated by a common carrier in this State, but shall not permit the sale for resale of any alcoholic liquors to any licensee within this State. A license shall be obtained for each car in which such sales are made.
- (g) A boat license shall allow the sale of alcoholic liquor in individual drinks, on any passenger boat regularly operated as a common carrier on navigable waters in this State or on any riverboat operated under the Riverboat Gambling Act, which boat or riverboat maintains a public dining room or restaurant thereon.
- (h) A non-beverage user's license shall allow the licensee to purchase alcoholic liquor from a licensed manufacturer or importing distributor, without the imposition of any tax upon the business of such licensed manufacturer or importing distributor as to such alcoholic liquor to be used by such licensee solely for the non-beverage purposes set forth in subsection (a) of Section 8-1 of this Act, and such licenses shall be divided and classified and shall permit the purchase, possession and use of limited and stated quantities of alcoholic liquor as follows:

Class 1, not to exceed	500 gallons
,	1,000 gallons
Class 2, not to exceed	5,000 gallons
Class 3, not to exceed	10,000 gallons
Class 4, not to exceed	, ,
Class 5, not to exceed	50,000 gallons

- (i) A wine-maker's premises license shall allow a licensee that concurrently holds a first-class wine-maker's license to sell and offer for sale at retail in the premises specified in such license not more than 50,000 gallons of the first-class wine-maker's wine that is made at the first-class wine-maker's licensed premises per year for use or consumption, but not for resale in any form. A wine-maker's premises license shall allow a licensee who concurrently holds a second-class wine-maker's license to sell and offer for sale at retail in the premises specified in such license up to 100,000 gallons of the second-class wine-maker's wine that is made at the second-class wine-maker's licensed premises per year for use or consumption but not for resale in any form. Upon approval from the State Commission, a wine-maker's premises license shall allow the licensee to sell and offer for sale at (i) the wine-maker's licensed premises and (ii) at up to 2 additional locations for use and consumption and not for resale. Each location shall require additional licensing per location as specified in Section 5-3 of this Act.
- (j) An airplane license shall permit the licensee to import alcoholic liquors into this State from any point in the United States outside this State and to store such alcoholic liquors in this State; to make wholesale purchases of alcoholic liquors directly from manufacturers, foreign importers, distributors and importing distributors from within or outside this State; and to store such alcoholic liquors in this State; provided that the above powers may be exercised only in connection with the importation, purchase or storage of alcoholic liquors to be sold or dispensed on an airplane; and provided further, that airplane licensees exercising the above powers shall be subject to all provisions of Article VIII of this Act as applied to importing distributors. An airplane licensee shall also permit the sale or dispensing of alcoholic liquors on any passenger airplane regularly operated by a common carrier in this State, but shall not permit the sale for resale of any alcoholic liquors to any licensee within this State. A single airplane license shall be required of an airline company if liquor service is provided on board aircraft in this State. The annual fee for such license shall be as determined in Section 5-3.
- (k) A foreign importer's license shall permit such licensee to purchase alcoholic liquor from Illinois licensed non-resident dealers only, and to import alcoholic liquor other than in bulk from any point outside the United States and to sell such alcoholic liquor to Illinois licensed importing distributors and to no one else in Illinois; provided that the foreign importer registers with the State Commission every brand of alcoholic liquor that it proposes to sell to Illinois licensees during the license period and provided further that the foreign importer complies with all of the provisions of Section 6-9 of this Act with respect to registration of such Illinois licensees as may be granted the right to sell such brands at wholesale.
- (l) (i) A broker's license shall be required of all persons who solicit orders for, offer to supply alcoholic liquor to retailers in the State of Illinois, or who offer to retailers to ship or cause to be shipped or to make contact with distillers, rectifiers, brewers or manufacturers or any other party within or without the State of Illinois in order that alcoholic liquors be shipped to a distributor, importing distributor or foreign importer, whether such solicitation or offer is consummated within or without the State of Illinois.

No holder of a retailer's license issued by the Illinois Liquor Control Commission shall purchase or receive any alcoholic liquor, the order for which was solicited or offered for sale to such retailer by a broker unless the broker is the holder of a valid broker's license.

The broker shall, upon the acceptance by a retailer of the broker's solicitation of an order or offer to sell or supply or deliver or have delivered alcoholic liquors, promptly forward to the Illinois Liquor Control Commission a notification of said transaction in such form as the Commission may by regulations prescribe.

(ii) A broker's license shall be required of a person within this State, other than a retail licensee, who, for a fee or commission, promotes, solicits, or accepts orders for alcoholic liquor, for use or consumption and not for resale, to be shipped from this State and delivered to residents outside of this State by an [May 8, 2003]

express company, common carrier, or contract carrier. This Section does not apply to any person who promotes, solicits, or accepts orders for wine as specifically authorized in Section 6-29 of this Act.

A broker's license under this subsection (1) shall not entitle the holder to buy or sell any alcoholic liquors for his own account or to take or deliver title to such alcoholic liquors.

This subsection (1) shall not apply to distributors, employees of distributors, or employees of a manufacturer who has registered the trademark, brand or name of the alcoholic liquor pursuant to Section 6-9 of this Act, and who regularly sells such alcoholic liquor in the State of Illinois only to its registrants thereunder.

Any agent, representative, or person subject to registration pursuant to subsection (a-1) of this Section shall not be eligible to receive a broker's license.

- (m) A non-resident dealer's license shall permit such licensee to ship into and warehouse alcoholic liquor into this State from any point outside of this State, and to sell such alcoholic liquor to Illinois licensed foreign importers and importing distributors and to no one else in this State; provided that said non-resident dealer shall register with the Illinois Liquor Control Commission each and every brand of alcoholic liquor which it proposes to sell to Illinois licensees during the license period; and further provided that it shall comply with all of the provisions of Section 6-9 hereof with respect to registration of such Illinois licensees as may be granted the right to sell such brands at wholesale.
- (n) A brew pub license shall allow the licensee to manufacture beer only on the premises specified in the license, to make sales of the beer manufactured on the premises to importing distributors, distributors, and to non-licensees for use and consumption, to store the beer upon the premises, and to sell and offer for sale at retail from the licensed premises, provided that a brew pub licensee shall not sell for off-premises consumption more than 50,000 gallons per year.
- (o) A caterier retailer license shall allow the holder to serve alcoholic liquors as an incidental part of a food service that serves prepared meals which excludes the serving of snacks as the primary meal, either on or off-site whether licensed or unlicensed.
- (p) An auction liquor license shall allow the licensee to sell and offer for sale at auction wine and spirits for use or consumption, or for resale by an Illinois liquor licensee in accordance with provisions of this Act. An auction liquor license will be issued to a person and it will permit the auction liquor licensee to hold the auction anywhere in the State. An auction liquor licensee must be obtained for each auction at least 14 days in advance of the auction date.
- (q) A special use permit license shall allow an Illinois licensed retailer to transfer a portion of its alcoholic liquor inventory from its retail licensed premises to the premises specified in the license hereby created, and to sell or offer for sale at retail, only in the premises specified in the license hereby created, the transferred alcoholic liquor for use or consumption, but not for resale in any form. A special use permit license may be granted for the following time periods: one day or less; 2 or more days to a maximum of 15 days per location in any 12 month period. An applicant for the special use permit license must also submit with the application proof satisfactory to the State Commission that the applicant will provide dram shop liability insurance to the maximum limits and have local authority approval. (Source: P.A. 91-357, eff. 7-29-99; 92-105, eff. 1-1-02; 92-378, eff. 8-16-01; 92-651, eff. 7-11-02; 92-672, eff. 7-16-02.)

"; and

on page 2, below line 8, by inserting the following:

"(235 ILCS 5/5-3) (from Ch. 43, par. 118)

Sec. 5-3. License <u>and permit</u> fees. Except as otherwise provided herein, at the time application is made to the State Commission for a license <u>or permit</u> of any class, the applicant shall pay to the State Commission the fee hereinafter provided for the kind of license <u>or permit</u> applied for.

The fee for licenses <u>and permits</u> issued by the State Commission shall be as follows: For a manufacturer's license:

Class 5. Second-class

Wine Manufacturer	1,200
Class 6. First-class wine-maker	600
	1200
Class 7. Second-class wine-maker	120
Class 8. Limited Wine Manufacturer	1,050
For a Brew Pub License	200
For a caterer retailer's license	25
For a foreign importer's license	25
For an importing distributor's license	23
For an importing distributor's	
supplemental storage permit	<u>150</u>
For a distributor's license	270
For a non-resident dealer's license	
(500,000 gallons or over)	270
For a non-resident dealer's license	
(under 500,000 gallons)	90
For a wine-maker's premises license	100
For a wine-maker's premises license,	
second location	350
For a wine-maker's premises license,	
third location	350
For a retailer's license	175
For a special event retailer's license,	25
(not-for-profit)	
For a special use permit license,	50
one day only	100
May 9, 2002]	100

2 days or more	
For a railroad license	60
For a boat license	180
For an airplane license, times the	
licensee's maximum number of aircraft	
in flight, serving liquor over the	
State at any given time, which either	
originate, terminate, or make	
an intermediate stop in the State	60
For a non-beverage user's license:	
Class 1	24
Class 2	60
Class 3	120
Class 4	240
Class 5	600
For a broker's license	600
For an auction liquor license	50

Fees collected under this Section shall be paid into the Dram Shop Fund. Beginning June 30, 1990 and on June 30 of each subsequent year, any balance over \$5,000,000 remaining in the Dram Shop Fund shall be credited to State liquor licensees and applied against their fees for State liquor licensees and permits for the following year. The amount credited to each licensee shall be a proportion of the balance in the Dram Fund that is the same as the proportion of the licensee and permit fees fee paid by the licensee under this Section for the period in which the balance was accumulated to the aggregate fees paid by all licensees during that period.

No fee shall be paid for licenses issued by the State Commission to the following non-beverage users:

- (a) Hospitals, sanitariums, or clinics when their use of alcoholic liquor is exclusively medicinal, mechanical or scientific.
- (b) Universities, colleges of learning or schools when their use of alcoholic liquor is exclusively medicinal, mechanical or scientific.
- (c) Laboratories when their use is exclusively for the purpose of scientific research. (Source: P.A. 91-25, eff. 6-9-99; 91-357, eff. 7-29-99; 92-378, eff. 8-16-01.) "; and on page 16, below line 24, by inserting the following:

"Section 99. Effective date. This Act takes effect upon becoming law.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Link, House Bill No. 914 was taken up and read by title a second time.

Committee Amendment No. 1 was re-referred to the Committee on Rules.

There being no further amendments the bill was ordered to a third reading.

On motion of Senator Woolard, **House Bill No. 1180** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Cullerton, **House Bill No. 1281** having been printed, was taken up and read by title a second time.

The following amendment was offered in the Committee on Judiciary, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 1281 by replacing everything after the enacting clause with the following:

"Section 1. Short title. This Act may be cited as the Capital Punishment Reform Study Committee Act.".

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Clayborne, **House Bill No. 1338** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Trotter, **House Bill No. 1353** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Walsh, **House Bill No. 1385** having been printed, was taken up and read by title a second time.

Senator Walsh offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. $\underline{1}$. Amend House Bill 1385 on line 34 on page 2; lines 16 and 20 on page 3; and lines 11, 20, and 25 on page 4 by replacing " $\underline{\$5,000}$ ", each time it appears, with " $\underline{\$2,500}$ ".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Viverito, **House Bill No. 1389** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Ronen, **House Bill No. 1457** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Sandoval, **House Bill No. 1447** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Lightford, **House Bill No. 1516** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Hendon, **House Bill No. 1529** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Obama, **House Bill No. 1532** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator del Valle, **House Bill No. 1543** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Ronen, **House Bill No. 1843** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Schoenberg, **House Bill No. 2188** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Schoenberg, **House Bill No. 2234** was taken up and read by title a second time.

Floor Amendment No. 1 was held in the Committee on Rules.

There being no further amendments the bill was ordered to a third reading.

On motion of Senator Harmon, **House Bill No. 2330** was taken up and read by title a second time. Floor Amendment No. 1 was held in the Committee on Judiciary.

There being no further amendments the bill was ordered to a third reading.

On motion of Senator Ronen, **House Bill No. 2339** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator del Valle, **House Bill No. 2352** having been printed, was taken up and read by title a second time.

Senator del Valle offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 2352 on page 1, immediately below line 11, by inserting the following:

"WHEREAS, A credible, reliable, and valid assessment system should allow school districts to reduce local assessments; once the State assessment system is fully implemented in the 2005-2006 school year, school districts are encouraged and expected to reduce the local assessments of students in the grades and subjects assessed by the State; and"; and on page 2, line 30, by replacing "40" with "38".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Schoenberg, **House Bill No. 2354** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Trotter, **House Bill No. 2379** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Schoenberg, **House Bill No. 2486** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Cullerton, **House Bill No. 2784** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Righter, **House Bill No. 2836** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Walsh, **House Bill No. 2950** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator del Valle, **House Bill No. 3072** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Meeks, **House Bill No. 3086** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Ronen, **House Bill No. 3229** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Schoenberg, **House Bill No. 3313** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Obama, **House Bill No. 3387** having been printed, was taken up and read by title a second time.

Senator Obama offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 3387 as follows:

by replacing lines 4 through 9 on page 5 with the following:

"(T) A second or subsequent violation of paragraph (6.6) of subsection (a), subsection (c-5), or subsection (d-5) of Section 401 of the Illinois Controlled Substances Act.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Meeks, **House Bill No. 3405** having been printed, was taken up and read by title a second time.

The following amendment was offered in the Committee on Labor and Commerce, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 3405 on page 1, line 1, by replacing "educational labor relations" with "education"; and

on page 1, immediately below line 3, by inserting the following:

"Section 3. The Property Tax Code is amended by changing Section 18-241 as follows:

(35 ILCS 200/18-241)

Sec. 18-241. School Finance Authority. (a) A School Finance Authority established under Article 1E or 1F of the School Code shall not be a taxing district for purposes of this Law.

(b) This Law shall not apply to the extension of taxes for a school district for the levy year in which a School Finance Authority for the district is created pursuant to Article 1E or 1F of the School Code. (Source: P.A. 92-547, eff. 6-13-02.)".

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Obama, **House Bill No. 3440** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Obama, House Bill No. 3455 was taken up and read by title a second time.

Committee Amendment No. 1 was held in the Committee on Rules.

There being no further amendments the bill was ordered to a third reading.

On motion of Senator Obama, House Bill No. 3486 was taken up and read by title a second time.

Committee Amendment No. 1 was re-referred in the Committee on Rules.

There being no further amendments the bill was ordered to a third reading.

On motion of Senator Welch, **House Bill No. 3507** having been printed, was taken up and read by title a second time.

The following amendment was offered in the Committee on Environment and Energy, adopted and ordered printed:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 3507 on page 2, line 22, by replacing "Foundation" with "Foundation, except those received from public entities,"; and

on page 2, line 23, after the period, by inserting "Private funds collected by the Foundation are not subject to the Public Funds Investment Act. Foundation procurement is exempt from the Illinois Procurement Code when only private funds are used for procurement expenditures."; and on page 2, by replacing lines 32 and 33 with the following:

"Protection Agency. The Agency shall provide reasonable assistance to the Foundation to achieve the purposes of the Foundation. The Foundation shall cooperate fully with the"; and on page 3, immediately below line 6, by inserting the following:

"Section 20. Disclosure to donors of exemption from the Public Funds Investment Act. The Foundation must provide a written notice to any entity providing a gift, grant, or bequest to the Foundation that the Foundation is not subject to the provisions of the Public Funds Investment Act and that the Public Funds Investment Act places limitations on the types of securities in which a public agency may invest public funds.

Section 90. The Public Funds Investment Act is amended by changing Section 1 as follows:

(30 ILCS 235/1) (from Ch. 85, par. 901)

Sec. 1. The words "public funds", as used in this Act, mean current operating funds, special funds, interest and sinking funds, and funds of any kind or character belonging to or in the custody of any public agency.

The words "public agency", as used in this Act, mean the State of Illinois, the various counties, townships, cities, towns, villages, school districts, educational service regions, special road districts, public water supply districts, fire protection districts, drainage districts, levee districts, sewer districts, housing authorities, the Illinois Bank Examiners' Education Foundation, the Chicago Park District, and all other political corporations or subdivisions of the State of Illinois, now or hereafter created, whether herein specifically mentioned or not. This Act does not apply to the Illinois Prepaid Tuition Trust Fund, private funds collected by the Illinois Conservation Foundation or the Environmental Protection Foundation, or pension funds or retirement systems established under the Illinois Pension Code, except as otherwise provided in that Code. (Source: P.A. 91-669, eff. 1-1-00; 92-797, eff. 8-15-02.)

Section 91. The Illinois Procurement Code is amended by changing Section 1-10 as follows: (30 ILCS 500/1-10)

Sec. 1-10. Application. (a) This Code applies only to procurements for which contractors were first solicited on or after July 1, 1998. This Code shall not be construed to affect or impair any contract, or any provision of a contract, entered into based on a solicitation prior to the implementation date of this Code as described in Article 99, including but not limited to any covenant entered into with respect to any revenue bonds or similar instruments. All procurements for which contracts are solicited between the effective date of Articles 50 and 99 and July 1, 1998 shall be substantially in accordance with this Code and its intent.

- (b) This Code shall apply regardless of the source of the funds with which the contracts are paid, including federal assistance moneys. This Code shall not apply to:
 - (1) Contracts between the State and its political subdivisions or other governments, or between State governmental bodies except as specifically provided in this Code.
 - (2) Grants, except for the filing requirements of Section 20-80.
 - (3) Purchase of care.
 - (4) Hiring of an individual as employee and not as an independent contractor, whether pursuant to an employment code or policy or by contract directly with that individual.
 - (5) Collective bargaining contracts.
 - (6) Purchase of real estate.
 - (7) Contracts necessary to prepare for anticipated litigation, enforcement actions, or investigations, provided that the chief legal counsel to the Governor shall give his or her prior approval when the procuring agency is one subject to the jurisdiction of the Governor, and provided that the chief legal counsel of any other procuring entity subject to this Code shall give his or her prior approval when the procuring entity is not one subject to the jurisdiction of the Governor.
 - (8) Contracts for services to Northern Illinois University by a person, acting as an independent contractor, who is qualified by education, experience, and technical ability and is selected by negotiation for the purpose of providing non-credit educational service activities or products by means of specialized programs offered by the university.
 - (9) Procurement expenditures by the Illinois Conservation Foundation when only private funds are used.
 - (10) Procurement expenditures by the Environmental Protection Foundation when only private

funds are used.

(Source: P.A. 91-627, eff. 8-19-99; 91-904, eff. 7-6-00; 92-797, eff. 8-15-02.)".

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Sandoval, **House Bill No. 3530** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Welch, **House Bill No. 3553** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Lightford, **House Bill No. 3587** having been printed, was taken up and read by title a second time.

Senator Lightford offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 3587 on page 1, line 11, after the period, by inserting the following:

"An applicant for a certificate who is not a citizen of the United States must sign and file with the State Board of Education a letter of intent indicating that either (i) within 10 years after the date that the letter is filed or (ii) at the earliest opportunity after the person becomes eligible to apply for U.S. citizenship, the person will apply for U.S. citizenship.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Schoenberg, **House Bill No. 3589** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Obama, **House Bill No. 3608** was taken up, read by title a second time and ordered to a third reading.

On motion of Senator Sandoval, **House Bill No. 3618** was taken up, read by title a second time and ordered to a third reading.

CONSIDERATION OF HOUSE AMENDMENTS TO SENATE BILLS ON SECRETARY'S DESK

On motion of Senator Clayborne, **Senate Bill No. 885**, with House Amendment No. 1 on the Secretary's Desk, was taken up for immediate consideration.

Senator Clayborne moved that the Senate concur with the House in the adoption of their amendment to said bill.

Pending roll call, on motion of Senator Clayborne, further consideration of **Senate Bill 885**, with House Amendment No. 1 was postponed.

HOUSE BILLS RECALLED

On motion of Senator Shadid, **House Bill No. 120** was recalled from the order of third reading to the order of second reading.

Senator Shadid offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. <u>1</u>. Amend House Bill 120 on page 1, by replacing line 29 with the following: "adding Sections 11-5-7.2 and 11-6-1.1 as follows:

(65 ILCS 5/11-5-7.2 new)

Sec. 11-5-7.2. Emergency medical services outside corporate limits. A municipality may choose to provide emergency medical services on property outside its corporate limits. The corporate authorities of

[May 8, 2003]

each municipality may fix, charge, and collect emergency medical service fees not exceeding the actual cost of the service for all emergency medical services rendered by the municipality against persons, businesses, and other entities that are not residents of the municipality. An additional charge may be levied to reimburse the municipality for extraordinary expenses of materials used in rendering the services. Nothing in this Section shall impact any agreement entered into by a municipality and persons, businesses, and other entities that are not residents of the municipality. Nothing in this Section shall require a municipality to supply any emergency medical services on property located outside the corporate limits of the municipality."

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

At the hour of 8:15 o'clock p.m., Senator Welch presiding.

On motion of Senator Cullerton, **House Bill No. 538** was recalled from the order of third reading to the order of second reading.

Senator Cullerton offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 538, on page 1, by deleting lines 4 through 24.

The motion prevailed.

And the amendment was adopted, and ordered printed.

Floor Amendment No. 2 was held in the Committee on Judiciary.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Haine, **House Bill No. 553** was recalled from the order of third reading to the order of second reading.

Senator Haine offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 553 by replacing everything after the enacting clause with the following:

"Section 5. The Juvenile Court Act of 1987 is amended by changing Section 5-810 as follows: (705 ILCS 405/5-810)

- Sec. 5-810. Extended jurisdiction juvenile prosecutions. (1) (a) If the State's Attorney files a petition, at any time prior to commencement of the minor's trial, to designate the proceeding as an extended jurisdiction juvenile prosecution and the petition alleges the commission by a minor 13 years of age or older of any offense which would be a felony if committed by an adult, and, if the juvenile judge assigned to hear and determine petitions to designate the proceeding as an extended jurisdiction juvenile prosecution determines that there is probable cause to believe that the allegations in the petition and motion are true, there is a rebuttable presumption that the proceeding shall be designated as an extended jurisdiction juvenile proceeding.
- (b) The judge shall enter an order designating the proceeding as an extended jurisdiction juvenile proceeding unless the judge makes a finding based on clear and convincing evidence that sentencing under the Chapter V of the Unified Code of Corrections would not be appropriate for the minor based on an evaluation of the following factors:
 - (i) The seriousness of the alleged offense;
 - (ii) The minor's history of delinquency;
 - (iii) The age of the minor;
 - (iv) The culpability of the minor in committing the alleged offense;
 - (v) Whether the offense was committed in an aggressive or premeditated manner;
- (vi) Whether the minor used or possessed a deadly weapon when committing the alleged offense. In considering these factors, the court shall give greater weight to the seriousness of the alleged offense and the minor's prior record of delinquency than to other factors listed in this subsection.
- (2) Procedures for extended jurisdiction juvenile prosecutions. (a) The State's Attorney may file a written motion for a proceeding to be designated as an extended juvenile jurisdiction prior to commencement of trial. Notice of the motion shall be in compliance with Section 5-530. When the

State's Attorney files a written motion that a proceeding be designated an extended jurisdiction juvenile prosecution, the court shall commence a hearing within 30 days of the filing of the motion for designation, unless good cause is shown by the prosecution or the minor as to why the hearing could not be held within this time period. If the court finds good cause has been demonstrated, then the hearing shall be held within 60 days of the filing of the motion. The hearings shall be open to the public unless the judge finds that the hearing should be closed for the protection of any party, victim or witness. If the Juvenile Judge assigned to hear and determine a motion to designate an extended jurisdiction juvenile prosecution determines that there is probable cause to believe that the allegations in the petition and motion are true the court shall grant the motion for designation. Information used by the court in its findings or stated in or offered in connection with this Section may be by way of proffer based on reliable information offered by the State or the minor. All evidence shall be admissible if it is relevant and reliable regardless of whether it would be admissible under the rules of evidence.

- (3) Trial. A minor who is subject of an extended jurisdiction juvenile prosecution has the right to trial by jury. Any trial under this Section shall be open to the public.
- (4) Sentencing. If an extended jurisdiction juvenile prosecution under subsections (1) results in a guilty plea, a verdict of guilty, or a finding of guilt, the court shall impose the following:
 - (i) one or more juvenile sentences under Section 5-710; and
 - (ii) an adult criminal sentence in accordance with the provisions of Chapter V of the Unified Code of Corrections, the execution of which shall be stayed on the condition that the offender not violate the provisions of the juvenile sentence.

Any sentencing hearing under this Section shall be open to the public.

- (5) If, after an extended jurisdiction juvenile prosecution trial, a minor is convicted of a lesser-included offense or of an offense that the State's Attorney did not designate as an extended jurisdiction juvenile prosecution, the State's Attorney may file a written motion, within 10 days of the finding of guilt, that the minor be sentenced as an extended jurisdiction juvenile prosecution offender. The court shall rule on this motion using the factors found in paragraph (1) (b) of this Section 5-805. If the court denies the State's Attorney's motion for sentencing under the extended jurisdiction juvenile prosecution provision, the court shall proceed to sentence the minor under Section 5-710.
- (6) When it appears that a minor convicted in an extended jurisdiction juvenile prosecution under subsection (1) has violated the conditions of his or her sentence, or is alleged to have committed a new offense upon the filing of a petition to revoke the stay, the court may, without notice, issue a warrant for the arrest of the minor. After a hearing, if the court finds by a preponderance of the evidence that the minor committed a new offense, the court shall order execution of the previously imposed adult criminal sentence. After a hearing, if the court finds by a preponderance of the evidence that the minor committed a violation of his or her sentence other than by a new offense, the court may order execution of the previously imposed adult criminal sentence or may continue him or her on the existing juvenile sentence with or without modifying or enlarging the conditions. Upon revocation of the stay of the adult criminal sentence and imposition of that sentence, the minor's extended jurisdiction juvenile status shall be terminated. The on-going jurisdiction over the minor's case shall be assumed by the adult criminal court and juvenile court jurisdiction shall be terminated and a report of the imposition of the adult sentence shall be sent to the Department of State Police.
- (7) Upon successful completion of the juvenile sentence the court shall vacate the adult criminal sentence.
- (8) Nothing in this Section precludes the State from filing a motion for transfer under Section 5-805. (Source: P.A. 90-590, eff. 1-1-99.)

Section 99. Effective date. This Act takes effect upon becoming law.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Hunter, **House Bill No. 556** was recalled from the order of third reading to the order of second reading.

Senator Hunter offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 556 by replacing the title with the following:

"AN ACT in relation to minors."; and

by replacing everything after the enacting clause with the following:

"Section 5. The Children and Family Services Act is amended by adding Section 4b as follows: (20 ILCS 505/4b new)

Sec. 4b. Youth transitional housing programs. The Department may license youth transitional housing programs to provide services, shelter, or housing to homeless minors who are at least 16 years of age but less than 18 years of age and who are granted partial emancipation under the Emancipation of Minors Act. The Department shall adopt rules governing the licensure of those programs.

Section 10. The Emancipation of Mature Minors Act is amended by changing Sections 1, 2, 4, 5, 7, 8, 9, and 10 and by adding Sections 3-2.5 and 3-2.10 as follows:

(750 ILCS 30/1) (from Ch. 40, par. 2201)

Sec. 1. Short title. This Act shall be known and may be cited as the Emancipation of Mature Minors Act. (Source: P.A. 81-833.)

(750 ILCS 30/2) (from Ch. 40, par. 2202)

Sec. 2. Purpose and policy. The purpose of this Act is to provide a means by which a mature minor who has demonstrated the ability and capacity to manage his own affairs and to live wholly or partially independent of his parents or guardian, may obtain the legal status of an emancipated person with power to enter into valid legal contracts. This Act is also intended (i) to provide a means by which a homeless minor who is seeking assistance may have the authority to consent, independent of his or her parents or guardian, to receive shelter, housing, and services provided by a licensed agency that has the ability and willingness to serve the homeless minor and (ii) to do so without requiring the delay or difficulty of first holding a hearing.

This Act is not intended to interfere with the integrity of the family or the rights of parents and their children. No order of complete or partial emancipation may be entered under this Act if there is any objection by the minor, his parents or guardian. No petition may be filed for the partial emancipation of a homeless minor unless appropriate attempts have been made to reunify the homeless minor with his or her family through the services of a Comprehensive Community Based Youth Services Agency. This Act does not limit or exclude any other means either in statute or case law by which a minor may become emancipated. (Source: P.A. 81-833.)

(750 ILCS 30/3-2.5 new)

Sec. 3-2.5. Homeless minor. "Homeless minor" means a person at least 16 years of age but less than 18 years of age who lacks a regular, fixed, and adequate place to live and who desires to participate in a youth transitional housing program. The term includes, but is not limited to, a minor who is sharing the dwelling of another or living in a temporary shelter or who is unable or unwilling to return to the residence of a parent. The term does not include a minor in the custody or under the guardianship of the Department of Children and Family Services. No child may be terminated from the custody or guardianship of the Department of Children and Family Services for the purpose of obtaining emancipation as a homeless minor.

(750 ILCS 30/3-2.10 new)

Sec. 3-2.10. Youth transitional housing program. "Youth transitional housing program" means a program licensed by the Department of Children and Family Services to provide services, shelter, or housing to a minor.

(750 ILCS 30/4) (from Ch. 40, par. 2204)

Sec. 4. Jurisdiction. The circuit court in the county where the minor resides, is found, owns property, or in which a court action affecting the interests of the minor is pending, may, upon the filing of a petition on behalf of the minor by his next friend, parent or guardian and after any a hearing or on notice to all persons as set forth in Sections 7, and 8, and 9 of this Act, enter a finding that the minor is a mature minor or a homeless minor as defined in this Act and order complete or partial emancipation of the minor. The court in its order for partial emancipation may specifically limit the rights and responsibilities of the minor seeking emancipation. In the case of a homeless minor, the court shall restrict the order of emancipation to allowing the minor to consent to the receipt of transitional services and shelter or housing from a specified youth transitional program and its referral agencies only. (Source: P.A. 81-833.)

(750 ILCS 30/5) (from Ch. 40, par. 2205)

- Sec. 5. Rights and responsibilities of an emancipated minor. (a) A mature minor ordered emancipated under this Act shall have the right to enter into valid legal contracts, and shall have such other rights and responsibilities as the court may order that are not inconsistent with the specific age requirements of the State or federal constitution or any State or federal law.
- (b) A mature minor or homeless minor who is partially emancipated under this Act shall have only those rights and responsibilities specified in the order of the court. (Source: P.A. 81-833.)

(750 ILCS 30/7) (from Ch. 40, par. 2207)

Sec. 7. Petition. The petition for emancipation shall be verified and shall set forth: (1) the age of the minor; (2) that the minor is a resident of Illinois at the time of the filing of the petition, or owns real estate in Illinois, or has an interest or is a party in any case pending in Illinois; (3) the cause for which the minor seeks to obtain partial or complete emancipation; (4) the names of the minor's parents, and the address, if living; (5) the names and addresses of any guardians or custodians appointed for the minor; (6) that the minor is (i) a mature minor who has demonstrated the ability and capacity to manage his own affairs or (ii) a homeless minor who is located in this State; and (7) that the minor has lived wholly or partially independent of his parents or guardian. If the minor seeks emancipation as a homeless minor, the petition shall also set forth the name of the youth transitional housing program that is willing and able to provide services and shelter or housing to the minor, the address of the program, and the name and phone number of the contact person at the program. The petition shall also briefly assert the reason that the services and shelter or housing to be offered are appropriate and necessary for the well-being of the homeless minor. (Source: P.A. 81-833.)

(750 ILCS 30/8) (from Ch. 40, par. 2208)

Sec. 8. Notice. All persons named in the petition shall be given written notice <u>within 21 days after</u> the filing of the petition for emancipation. Those persons prior to the hearing and shall have a right to be present <u>if a hearing is sought or scheduled</u> and <u>to be represented by counsel.</u>

All notices shall be served on persons named in the petition by personal service or by "certified mail, return receipt requested, addressee only". If personal service cannot be made in accordance with the provisions of this Act, substitute service or service by publication shall be made in accordance with the Civil Practice Law. (Source: P.A. 83-1539.)

(750 ILCS 30/9) (from Ch. 40, par. 2209)

Sec. 9. Hearing on petition. (a) Mature minor. Before proceeding to a hearing on the petition for emancipation of a mature minor the court shall advise all persons present of the nature of the proceedings, and their rights and responsibilities if an order of emancipation should be entered.

If, after the hearing, the court determines that the minor is a mature minor who is of sound mind and has the capacity and maturity to manage his own affairs including his finances, and that the best interests of the minor and his family will be promoted by declaring the minor an emancipated minor, the court shall enter a finding that the minor is an emancipated minor within the meaning of this Act, or that the mature minor is partially emancipated with such limitations as the court by order deems appropriate. No order of complete or partial emancipation may be entered under this Act if there is any objection by the minor, his parents or guardian.

(b) Homeless minor. Upon the verified petition of a homeless minor, the court shall immediately grant partial emancipation for the sole purpose of allowing the homeless minor to consent to the receipt of services and shelter or housing provided by the youth transitional housing program named in the petition and to other services that the youth transitional housing program may arrange by referral. The court may require that a youth transitional housing program employee appear before the court at the time of the filing of the petition and may inquire into the facts asserted in the petition. No other hearing shall be scheduled in the case of a petition affecting a homeless minor, unless, after notice, a parent or guardian requests such a hearing. If such a hearing is requested, then the homeless minor must be present at the hearing. After the granting of partial emancipation to a homeless youth, if the youth transitional housing program determines that its facility and services are no longer appropriate for the minor or that another program is more appropriate for the minor, the program shall notify the court and the court, after a hearing, may modify its order. (Source: P.A. 81-833.)

(750 ILCS 30/10) (from Ch. 40, par. 2210)

Sec. 10. Joinder, Juvenile Court Proceedings. The petition for declaration of emancipation may, with leave of the court, be joined with any pending litigation affecting the interests of the minor including a petition filed under the Juvenile Court Act or the Juvenile Court Act of 1987.

If any minor seeking emancipation <u>as a mature minor</u> is a ward of the court under the Juvenile Court Act or the Juvenile Court Act of 1987 at the time of the filing of the petition for emancipation, the petition shall be set for hearing in the juvenile court. (Source: P.A. 85-1209.)

Section 99. Effective date. This Act takes effect upon becoming law.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator E. Jones, **House Bill No. 561** was recalled from the order of third reading to the order of second reading.

Senator Shadid offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 561 by replacing everything after the enacting clause with the following:

"Section 5. The Criminal Code of 1961 is amended by changing Section 20-2 as follows:

(720 ILCS 5/20-2) (from Ch. 38, par. 20-2)

Sec. 20-2. Possession of explosives or explosive or incendiary devices. (a) A person commits the offense of possession of explosives or explosive or incendiary devices in violation of this Section when he <u>or she</u> possesses, manufactures or transports any explosive compound, timing or detonating device for use with any explosive compound or incendiary device and either intends to use such explosive or device to commit any offense or knows that another intends to use such explosive or device to commit a felony.

(b) Sentence.

Possession of explosives or explosive or incendiary devices in violation of this Section is a Class 1 felony for which a person, if sentenced to a term of imprisonment, shall be sentenced to not less than 4 years and not more than 30 years.

(c) In this Section, "explosive compound" or "incendiary device" includes a methamphetamine manufacturing chemical as defined in clause (z-1) of Section 102 of the Illinois Controlled Substances Act. (Source: P.A. 91-121, eff. 7-15-99.)".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Harmon, **House Bill No. 562** was recalled from the order of third reading to the order of second reading.

Senator Harmon offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. $\underline{1}$. Amend House Bill 562 by replacing everything after the enacting clause with the following:

"Section 5. The Criminal Code of 1961 is amended by changing Sections 12-12, 12-13, and 12-16 as follows:

(720 ILCS 5/12-12) (from Ch. 38, par. 12-12)

- Sec. 12-12. Definitions. For the purposes of Sections 12-13 through 12-18 of this Code, the terms used in these Sections shall have the following meanings ascribed to them:
- (a) "Accused" means a person accused of an offense prohibited by Sections 12-13, 12-14, 12-15 or 12-16 of this Code or a person for whose conduct the accused is legally responsible under Article 5 of this Code.
- (b) "Bodily harm" means physical harm, and includes, but is not limited to, sexually transmitted disease, pregnancy and impotence.
- (c) (Blank) "Family member" means a parent, grandparent, or child, whether by whole blood, halfblood or adoption and includes a step-grandparent, step-parent or step-child. "Family member" also means, where the victim is a child under 18 years of age, an accused who has resided in the household with such child continuously for at least one year.
- (d) "Force or threat of force" means the use of force or violence, or the threat of force or violence, including but not limited to the following situations:
 - (1) when the accused threatens to use force or violence on the victim or on any other person, and the victim under the circumstances reasonably believed that the accused had the ability to execute that threat; or
 - (2) when the accused has overcome the victim by use of superior strength or size, physical restraint or physical confinement.
- (e) "Sexual conduct" means any intentional or knowing touching or fondling by the victim or the accused, either directly or through clothing, of the sex organs, anus or breast of the victim or the accused, or any part of the body of a child under 13 years of age, or any transfer or transmission of semen by the accused upon any part of the clothed or unclothed body of the victim, for the purpose of sexual gratification or arousal of the victim or the accused.
 - (f) "Sexual penetration" means any contact, however slight, between the sex organ or anus of one

person by an object, the sex organ, mouth or anus of another person, or any intrusion, however slight, of any part of the body of one person or of any animal or object into the sex organ or anus of another person, including but not limited to cunnilingus, fellatio or anal penetration. Evidence of emission of semen is not required to prove sexual penetration.

(g) "Victim" means a person alleging to have been subjected to an offense prohibited by Sections 12-13, 12-14, 12-15 or 12-16 of this Code. (Source: P.A. 91-116, eff. 1-1-00.)

(720 ILCS 5/12-13) (from Ch. 38, par. 12-13)

- Sec. 12-13. Criminal Sexual Assault. (a) The accused commits criminal sexual assault if he or she:
 - (1) commits an act of sexual penetration by the use of force or threat of force; or
 - (2) commits an act of sexual penetration and the accused knew that the victim was unable to understand the nature of the act or was unable to give knowing consent; or
 - (3) (blank) commits an act of sexual penetration with a victim who was under 18 years of age when the act was committed and the accused was a family member; or
 - (4) commits an act of sexual penetration with a victim who was at least 13 years of age but under 18 years of age when the act was committed and the accused was 17 years of age or over and held a position of trust, authority or supervision in relation to the victim.
 - (b) Sentence.
 - (1) Criminal sexual assault is a Class 1 felony.
 - (2) A person who is convicted of the offense of criminal sexual assault as defined in paragraph (a)(1) or (a)(2) after having previously been convicted of the offense of criminal sexual assault, or who is convicted of the offense of criminal sexual assault as defined in paragraph (a)(1) or (a)(2) after having previously been convicted under the laws of this State or any other state of an offense that is substantially equivalent to the offense of criminal sexual assault, commits a Class X felony for which the person shall be sentenced to a term of imprisonment of not less than 30 years and not more than 60 years. The commission of the second or subsequent offense is required to have been after the initial conviction for this paragraph (2) to apply.
 - (3) A person who is convicted of the offense of criminal sexual assault as defined in paragraph (a)(1) or (a)(2) after having previously been convicted of the offense of aggravated criminal sexual assault or the offense of predatory criminal sexual assault of a child, or who is convicted of the offense of criminal sexual assault as defined in paragraph (a)(1) or (a)(2) after having previously been convicted under the laws of this State or any other state of an offense that is substantially equivalent to the offense of aggravated criminal sexual assault or the offense of criminal predatory sexual assault shall be sentenced to a term of natural life imprisonment. The commission of the second or subsequent offense is required to have been after the initial conviction for this paragraph (3) to apply.
 - (4) A second or subsequent conviction for a violation of paragraph $\frac{(a)(3) \text{ or }}{(a)(4)}$ or under any similar statute of this State or any other state for any offense involving criminal sexual assault that is substantially equivalent to or more serious than the sexual assault prohibited under paragraph $\frac{(a)(3)}{(a)(4)}$ or $\frac{(a)(4)}{(a)(4)}$ is a Class X felony.
 - (5) When a person has any such prior conviction, the information or indictment charging that person shall state such prior conviction so as to give notice of the State's intention to treat the charge as a Class X felony. The fact of such prior conviction is not an element of the offense and may not be disclosed to the jury during trial unless otherwise permitted by issues properly raised during such trial

(Source: P.A. 90-396, eff. 1-1-98.)

(720 ILCS 5/12-16) (from Ch. 38, par. 12-16)

- Sec. 12-16. Aggravated Criminal Sexual Abuse. (a) The accused commits aggravated criminal sexual abuse if he or she commits criminal sexual abuse as defined in subsection (a) of Section 12-15 of this Code and any of the following aggravating circumstances existed during, or for the purposes of paragraph (7) of this subsection (a) as part of the same course of conduct as, the commission of the offense:
 - (1) the accused displayed, threatened to use or used a dangerous weapon or any object fashioned or utilized in such a manner as to lead the victim under the circumstances reasonably to believe it to be a dangerous weapon; or
 - (2) the accused caused bodily harm to the victim; or
 - (3) the victim was 60 years of age or over when the offense was committed; or
 - (4) the victim was a physically handicapped person; or
 - (5) the accused acted in such a manner as to threaten or endanger the life of the victim or any other person; or

- (6) the criminal sexual abuse was perpetrated during the course of the commission or attempted commission of any other felony by the accused; or
- (7) the accused delivered (by injection, inhalation, ingestion, transfer of possession, or any other means) to the victim without his or her consent, or by threat or deception, and for other than medical purposes, any controlled substance.
- (b) (Blank) The accused commits aggravated criminal sexual abuse if he or she commits an act of sexual conduct with a victim who was under 18 years of age when the act was committed and the accused was a family member.
 - (c) The accused commits aggravated criminal sexual abuse if:
 - (1) the accused was 17 years of age or over and (i) commits an act of sexual conduct with a victim who was under 13 years of age when the act was committed; or (ii) commits an act of sexual conduct with a victim who was at least 13 years of age but under 17 years of age when the act was committed and the accused used force or threat of force to commit the act; or
 - (2) the accused was under 17 years of age and (i) commits an act of sexual conduct with a victim who was under 9 years of age when the act was committed; or (ii) commits an act of sexual conduct with a victim who was at least 9 years of age but under 17 years of age when the act was committed and the accused used force or threat of force to commit the act.
- (d) The accused commits aggravated criminal sexual abuse if he or she commits an act of sexual penetration or sexual conduct with a victim who was at least 13 years of age but under 17 years of age and the accused was at least 5 years older than the victim.
- (e) The accused commits aggravated criminal sexual abuse if he or she commits an act of sexual conduct with a victim who was a severely or profoundly mentally retarded person at the time the act was committed
- (f) The accused commits aggravated criminal sexual abuse if he or she commits an act of sexual conduct with a victim who was at least 13 years of age but under 18 years of age when the act was committed and the accused was 17 years of age or over and held a position of trust, authority or supervision in relation to the victim.
- (g) Sentence. Aggravated criminal sexual abuse is a Class 2 felony. (Source: P.A. 92-434, eff. 1-1-02.)

Section 10. The Unified Code of Corrections is amended by changing Sections 5-5-3 and 5-9-1.7 as follows:

(730 ILCS 5/5-5-3) (from Ch. 38, par. 1005-5-3)

- Sec. 5-5-3. Disposition. (a) Every person convicted of an offense shall be sentenced as provided in this Section.
- (b) The following options shall be appropriate dispositions, alone or in combination, for all felonies and misdemeanors other than those identified in subsection (c) of this Section:
 - (1) A period of probation.
 - (2) A term of periodic imprisonment.
 - (3) A term of conditional discharge.
 - (4) A term of imprisonment.
 - (5) An order directing the offender to clean up and repair the damage, if the offender was convicted under paragraph (h) of Section 21-1 of the Criminal Code of 1961.
 - (6) A fine
 - (7) An order directing the offender to make restitution to the victim under Section 5-5-6 of this Code.
 - (8) A sentence of participation in a county impact incarceration program under Section 5-8-1.2 of this Code.

Whenever an individual is sentenced for an offense based upon an arrest for a violation of Section 11-501 of the Illinois Vehicle Code, or a similar provision of a local ordinance, and the professional evaluation recommends remedial or rehabilitative treatment or education, neither the treatment nor the education shall be the sole disposition and either or both may be imposed only in conjunction with another disposition. The court shall monitor compliance with any remedial education or treatment recommendations contained in the professional evaluation. Programs conducting alcohol or other drug evaluation or remedial education must be licensed by the Department of Human Services. However, if the individual is not a resident of Illinois, the court may accept an alcohol or other drug evaluation or remedial education program in the state of such individual's residence. Programs providing treatment must be licensed under existing applicable alcoholism and drug treatment licensure standards.

In addition to any other fine or penalty required by law, any individual convicted of a violation of Section 11-501 of the Illinois Vehicle Code or a similar provision of local ordinance, whose operation of

a motor vehicle while in violation of Section 11-501 or such ordinance proximately caused an incident resulting in an appropriate emergency response, shall be required to make restitution to a public agency for the costs of that emergency response. Such restitution shall not exceed \$500 per public agency for each such emergency response. For the purpose of this paragraph, emergency response shall mean any incident requiring a response by: a police officer as defined under Section 1-162 of the Illinois Vehicle Code; a fireman carried on the rolls of a regularly constituted fire department; and an ambulance as defined under Section 3.85 4.05 of the Emergency Medical Services (EMS) Systems Act.

Neither a fine nor restitution shall be the sole disposition for a felony and either or both may be imposed only in conjunction with another disposition.

- (c) (1) When a defendant is found guilty of first degree murder the State may either seek a sentence of imprisonment under Section 5-8-1 of this Code, or where appropriate seek a sentence of death under Section 9-1 of the Criminal Code of 1961.
- (2) A period of probation, a term of periodic imprisonment or conditional discharge shall not be imposed for the following offenses. The court shall sentence the offender to not less than the minimum term of imprisonment set forth in this Code for the following offenses, and may order a fine or restitution or both in conjunction with such term of imprisonment:
 - (A) First degree murder where the death penalty is not imposed.
 - (B) Attempted first degree murder.
 - (C) A Class X felony.
 - (D) A violation of Section 401.1 or 407 of the Illinois Controlled Substances Act, or a violation of subdivision (c)(1) or (c)(2) of Section 401 of that Act which relates to more than 5 grams of a substance containing heroin or cocaine or an analog thereof.
 - (E) A violation of Section 5.1 or 9 of the Cannabis Control Act.
 - (F) A Class 2 or greater felony if the offender had been convicted of a Class 2 or greater felony within 10 years of the date on which the offender committed the offense for which he or she is being sentenced, except as otherwise provided in Section 40-10 of the Alcoholism and Other Drug Abuse and Dependency Act.
 - (G) Residential burglary, except as otherwise provided in Section 40-10 of the Alcoholism and Other Drug Abuse and Dependency Act.
 - (H) Criminal sexual assault or aggravated criminal sexual abuse, except as otherwise provided in subsection (e) of this Section.
 - (I) Aggravated battery of a senior citizen.
 - (J) A forcible felony if the offense was related to the activities of an organized gang.

Before July 1, 1994, for the purposes of this paragraph, "organized gang" means an association of 5 or more persons, with an established hierarchy, that encourages members of the association to perpetrate crimes or provides support to the members of the association who do commit crimes.

Beginning July 1, 1994, for the purposes of this paragraph, "organized gang" has the meaning ascribed to it in Section 10 of the Illinois Streetgang Terrorism Omnibus Prevention Act.

- (K) Vehicular hijacking.
- (L) A second or subsequent conviction for the offense of hate crime when the underlying offense upon which the hate crime is based is felony aggravated assault or felony mob action.
- (M) A second or subsequent conviction for the offense of institutional vandalism if the damage to the property exceeds \$300.
- (N) A Class 3 felony violation of paragraph (1) of subsection (a) of Section 2 of the Firearm Owners Identification Card Act.
 - (O) A violation of Section 12-6.1 of the Criminal Code of 1961.
- (P) A violation of paragraph (1), (2), (3), (4), (5), or (7) of subsection (a) of Section 11-20.1 of the Criminal Code of 1961.
 - (O) A violation of Section 20-1.2 of the Criminal Code of 1961.
 - (R) A violation of Section 24-3A of the Criminal Code of 1961.
 - (S) A violation of Section 11-501(c-1)(3) of the Illinois Vehicle Code.
- (3) A minimum term of imprisonment of not less than 5 days or 30 days of community service as may be determined by the court shall be imposed for a second violation committed within 5 years of a previous violation of Section 11-501 of the Illinois Vehicle Code or a similar provision of a local ordinance. In the case of a third or subsequent violation committed within 5 years of a previous violation of Section 11-501 of the Illinois Vehicle Code or a similar provision of a local ordinance, a minimum term of either 10 days of imprisonment or 60 days of community service shall be imposed.
- (4) A minimum term of imprisonment of not less than 10 consecutive days or 30 days of community service shall be imposed for a violation of paragraph (c) of Section 6-303 of the Illinois

Vehicle Code.

- (4.1) A minimum term of 30 consecutive days of imprisonment, 40 days of 24 hour periodic imprisonment or 720 hours of community service, as may be determined by the court, shall be imposed for a violation of Section 11-501 of the Illinois Vehicle Code during a period in which the defendant's driving privileges are revoked or suspended, where the revocation or suspension was for a violation of Section 11-501 or Section 11-501.1 of that Code.
- (4.2) Except as provided in paragraph (4.3) of this subsection (c), a minimum of 100 hours of community service shall be imposed for a second violation of Section 6-303 of the Illinois Vehicle Code.
- (4.3) A minimum term of imprisonment of 30 days or 300 hours of community service, as determined by the court, shall be imposed for a second violation of subsection (c) of Section 6-303 of the Illinois Vehicle Code.
- (4.4) Except as provided in paragraph (4.5) and paragraph (4.6) of this subsection (c), a minimum term of imprisonment of 30 days or 300 hours of community service, as determined by the court, shall be imposed for a third or subsequent violation of Section 6-303 of the Illinois Vehicle Code.
- (4.5) A minimum term of imprisonment of 30 days shall be imposed for a third violation of subsection (c) of Section 6-303 of the Illinois Vehicle Code.
- (4.6) A minimum term of imprisonment of 180 days shall be imposed for a fourth or subsequent violation of subsection (c) of Section 6-303 of the Illinois Vehicle Code.
- (5) The court may sentence an offender convicted of a business offense or a petty offense or a corporation or unincorporated association convicted of any offense to:
 - (A) a period of conditional discharge;
 - (B) a fine;
 - (C) make restitution to the victim under Section 5-5-6 of this Code.
- (5.1) In addition to any penalties imposed under paragraph (5) of this subsection (c), and except as provided in paragraph (5.2) or (5.3), a person convicted of violating subsection (c) of Section 11-907 of the Illinois Vehicle Code shall have his or her driver's license, permit, or privileges suspended for at least 90 days but not more than one year, if the violation resulted in damage to the property of another person.
- (5.2) In addition to any penalties imposed under paragraph (5) of this subsection (c), and except as provided in paragraph (5.3), a person convicted of violating subsection (c) of Section 11-907 of the Illinois Vehicle Code shall have his or her driver's license, permit, or privileges suspended for at least 180 days but not more than 2 years, if the violation resulted in injury to another person.
- (5.3) In addition to any penalties imposed under paragraph (5) of this subsection (c), a person convicted of violating subsection (c) of Section 11-907 of the Illinois Vehicle Code shall have his or her driver's license, permit, or privileges suspended for 2 years, if the violation resulted in the death of another person.
- (6) In no case shall an offender be eligible for a disposition of probation or conditional discharge for a Class 1 felony committed while he was serving a term of probation or conditional discharge for a felony.
- (7) When a defendant is adjudged a habitual criminal under Article 33B of the Criminal Code of 1961, the court shall sentence the defendant to a term of natural life imprisonment.
- (8) When a defendant, over the age of 21 years, is convicted of a Class 1 or Class 2 felony, after having twice been convicted in any state or federal court of an offense that contains the same elements as an offense now classified in Illinois as a Class 2 or greater Class felony and such charges are separately brought and tried and arise out of different series of acts, such defendant shall be sentenced as a Class X offender. This paragraph shall not apply unless (1) the first felony was committed after the effective date of this amendatory Act of 1977; and (2) the second felony was committed after conviction on the first; and (3) the third felony was committed after conviction on the second. A person sentenced as a Class X offender under this paragraph is not eligible to apply for treatment as a condition of probation as provided by Section 40-10 of the Alcoholism and Other Drug Abuse and Dependency Act.
- (9) A defendant convicted of a second or subsequent offense of ritualized abuse of a child may be sentenced to a term of natural life imprisonment.
- (10) When a person is convicted of violating Section 11-501 of the Illinois Vehicle Code or a similar provision of a local ordinance, the following penalties apply when his or her blood, breath, or urine was .16 or more based on the definition of blood, breath, or urine units in Section 11-501.2 or that person is convicted of violating Section 11-501 of the Illinois Vehicle Code while transporting a child under the age of 16:

- (A) For a first violation of subsection (a) of Section 11-501, in addition to any other penalty that may be imposed under subsection (c) of Section 11-501: a mandatory minimum of 100 hours of community service and a minimum fine of \$500.
- (B) For a second violation of subsection (a) of Section 11-501, in addition to any other penalty that may be imposed under subsection (c) of Section 11-501 within 10 years: a mandatory minimum of 2 days of imprisonment and a minimum fine of \$1,250.
- (C) For a third violation of subsection (a) of Section 11-501, in addition to any other penalty that may be imposed under subsection (c) of Section 11-501 within 20 years: a mandatory minimum of 90 days of imprisonment and a minimum fine of \$2,500.
- (D) For a fourth or subsequent violation of subsection (a) of Section 11-501: ineligibility for a sentence of probation or conditional discharge and a minimum fine of \$2,500.
- (d) In any case in which a sentence originally imposed is vacated, the case shall be remanded to the trial court. The trial court shall hold a hearing under Section 5-4-1 of the Unified Code of Corrections which may include evidence of the defendant's life, moral character and occupation during the time since the original sentence was passed. The trial court shall then impose sentence upon the defendant. The trial court may impose any sentence which could have been imposed at the original trial subject to Section 5-5-4 of the Unified Code of Corrections. If a sentence is vacated on appeal or on collateral attack due to the failure of the trier of fact at trial to determine beyond a reasonable doubt the existence of a fact (other than a prior conviction) necessary to increase the punishment for the offense beyond the statutory maximum otherwise applicable, either the defendant may be re-sentenced to a term within the range otherwise provided or, if the State files notice of its intention to again seek the extended sentence, the defendant shall be afforded a new trial.
- (e) (Blank). In cases where prosecution for criminal sexual assault or aggravated criminal sexual abuse under Section 12 13 or 12 16 of the Criminal Code of 1961 results in conviction of a defendant who was a family member of the victim at the time of the commission of the offense, the court shall consider the safety and welfare of the victim and may impose a sentence of probation only where:
 - (1) the court finds (A) or (B) or both are appropriate:
 - (A) the defendant is willing to undergo a court approved counseling program for a minimum duration of 2 years; or
 - (B) the defendant is willing to participate in a court approved plan including but not limited to the defendant's:
 - (i) removal from the household;
 - (ii) restricted contact with the victim;
 - (iii) continued financial support of the family;
 - (iv) restitution for harm done to the victim; and
 - (v) compliance with any other measures that the court may deem appropriate; and

(2) the court orders the defendant to pay for the victim's counseling services, to the extent that the court finds, after considering the defendant's income and assets, that the defendant is financially capable of paying for such services, if the victim was under 18 years of age at the time the offense was committed and requires counseling as a result of the offense.

Probation may be revoked or modified pursuant to Section 5-6-4; except where the court determines at the hearing that the defendant violated a condition of his or her probation restricting contact with the victim or other family members or commits another offense with the victim or other family members, the court shall revoke the defendant's probation and impose a term of imprisonment.

For the purposes of this Section, "family member" and "victim" shall have the meanings ascribed to them in Section 12-12 of the Criminal Code of 1961.

- (f) This Article shall not deprive a court in other proceedings to order a forfeiture of property, to suspend or cancel a license, to remove a person from office, or to impose any other civil penalty.
- (g) Whenever a defendant is convicted of an offense under Sections 11-14, 11-15, 11-15.1, 11-16, 11-17, 11-18, 11-18.1, 11-19, 11-19.1, 11-19.2, 12-13, 12-14, 12-14.1, 12-15 or 12-16 of the Criminal Code of 1961, the defendant shall undergo medical testing to determine whether the defendant has any sexually transmissible disease, including a test for infection with human immunodeficiency virus (HIV) or any other identified causative agent of acquired immunodeficiency syndrome (AIDS). Any such medical test shall be performed only by appropriately licensed medical practitioners and may include an analysis of any bodily fluids as well as an examination of the defendant's person. Except as otherwise provided by law, the results of such test shall be kept strictly confidential by all medical personnel involved in the testing and must be personally delivered in a sealed envelope to the judge of the court in which the conviction was entered for the judge's inspection in camera. Acting in accordance with the best interests of the victim and the public, the judge shall have the discretion to determine to whom, if

anyone, the results of the testing may be revealed. The court shall notify the defendant of the test results. The court shall also notify the victim if requested by the victim, and if the victim is under the age of 15 and if requested by the victim's parents or legal guardian, the court shall notify the victim's parents or legal guardian of the test results. The court shall provide information on the availability of HIV testing and counseling at Department of Public Health facilities to all parties to whom the results of the testing are revealed and shall direct the State's Attorney to provide the information to the victim when possible. A State's Attorney may petition the court to obtain the results of any HIV test administered under this Section, and the court shall grant the disclosure if the State's Attorney shows it is relevant in order to prosecute a charge of criminal transmission of HIV under Section 12-16.2 of the Criminal Code of 1961 against the defendant. The court shall order that the cost of any such test shall be paid by the county and may be taxed as costs against the convicted defendant.

(g-5) When an inmate is tested for an airborne communicable disease, as determined by the Illinois Department of Public Health including but not limited to tuberculosis, the results of the test shall be personally delivered by the warden or his or her designee in a sealed envelope to the judge of the court in which the inmate must appear for the judge's inspection in camera if requested by the judge. Acting in accordance with the best interests of those in the courtroom, the judge shall have the discretion to determine what if any precautions need to be taken to prevent transmission of the disease in the courtroom.

- (h) Whenever a defendant is convicted of an offense under Section 1 or 2 of the Hypodermic Syringes and Needles Act, the defendant shall undergo medical testing to determine whether the defendant has been exposed to human immunodeficiency virus (HIV) or any other identified causative agent of acquired immunodeficiency syndrome (AIDS). Except as otherwise provided by law, the results of such test shall be kept strictly confidential by all medical personnel involved in the testing and must be personally delivered in a sealed envelope to the judge of the court in which the conviction was entered for the judge's inspection in camera. Acting in accordance with the best interests of the public, the judge shall have the discretion to determine to whom, if anyone, the results of the testing may be revealed. The court shall notify the defendant of a positive test showing an infection with the human immunodeficiency virus (HIV). The court shall provide information on the availability of HIV testing and counseling at Department of Public Health facilities to all parties to whom the results of the testing are revealed and shall direct the State's Attorney to provide the information to the victim when possible. A State's Attorney may petition the court to obtain the results of any HIV test administered under this Section, and the court shall grant the disclosure if the State's Attorney shows it is relevant in order to prosecute a charge of criminal transmission of HIV under Section 12-16.2 of the Criminal Code of 1961 against the defendant. The court shall order that the cost of any such test shall be paid by the county and may be taxed as costs against the convicted defendant.
- (i) All fines and penalties imposed under this Section for any violation of Chapters 3, 4, 6, and 11 of the Illinois Vehicle Code, or a similar provision of a local ordinance, and any violation of the Child Passenger Protection Act, or a similar provision of a local ordinance, shall be collected and disbursed by the circuit clerk as provided under Section 27.5 of the Clerks of Courts Act.
- (j) In cases when prosecution for any violation of Section 11-6, 11-8, 11-9, 11-11, 11-14, 11-15, 11-15.1, 11-16, 11-17, 11-17.1, 11-18, 11-18.1, 11-19, 11-19.1, 11-19.2, 11-20.1, 11-21, 12-13, 12-14, 12-14.1, 12-15, or 12-16 of the Criminal Code of 1961, any violation of the Illinois Controlled Substances Act, or any violation of the Cannabis Control Act results in conviction, a disposition of court supervision, or an order of probation granted under Section 10 of the Cannabis Control Act or Section 410 of the Illinois Controlled Substance Act of a defendant, the court shall determine whether the defendant is employed by a facility or center as defined under the Child Care Act of 1969, a public or private elementary or secondary school, or otherwise works with children under 18 years of age on a daily basis. When a defendant is so employed, the court shall order the Clerk of the Court to send a copy of the judgment of conviction or order of supervision or probation to the defendant's employer by certified mail. If the employer of the defendant is a school, the Clerk of the Court shall direct the mailing of a copy of the judgment of conviction or order of supervision or probation to the appropriate regional superintendent of schools. The regional superintendent of schools shall notify the State Board of Education of any notification under this subsection.
- (j-5) A defendant at least 17 years of age who is convicted of a felony and who has not been previously convicted of a misdemeanor or felony and who is sentenced to a term of imprisonment in the Illinois Department of Corrections shall as a condition of his or her sentence be required by the court to attend educational courses designed to prepare the defendant for a high school diploma and to work toward a high school diploma or to work toward passing the high school level Test of General Educational Development (GED) or to work toward completing a vocational training program offered by

the Department of Corrections. If a defendant fails to complete the educational training required by his or her sentence during the term of incarceration, the Prisoner Review Board shall, as a condition of mandatory supervised release, require the defendant, at his or her own expense, to pursue a course of study toward a high school diploma or passage of the GED test. The Prisoner Review Board shall revoke the mandatory supervised release of a defendant who wilfully fails to comply with this subsection (j-5) upon his or her release from confinement in a penal institution while serving a mandatory supervised release term; however, the inability of the defendant after making a good faith effort to obtain financial aid or pay for the educational training shall not be deemed a wilful failure to comply. The Prisoner Review Board shall recommit the defendant whose mandatory supervised release term has been revoked under this subsection (j-5) as provided in Section 3-3-9. This subsection (j-5) does not apply to a defendant who has a high school diploma or has successfully passed the GED test. This subsection (j-5) does not apply to a defendant who is determined by the court to be developmentally disabled or otherwise mentally incapable of completing the educational or vocational program.

- (k) A court may not impose a sentence or disposition for a felony or misdemeanor that requires the defendant to be implanted or injected with or to use any form of birth control.
 - (1) (A) Except as provided in paragraph (C) of subsection (I), whenever a defendant, who is an alien as defined by the Immigration and Nationality Act, is convicted of any felony or misdemeanor offense, the court after sentencing the defendant may, upon motion of the State's Attorney, hold sentence in abeyance and remand the defendant to the custody of the Attorney General of the United States or his or her designated agent to be deported when:
 - (1) a final order of deportation has been issued against the defendant pursuant to proceedings under the Immigration and Nationality Act, and
 - (2) the deportation of the defendant would not deprecate the seriousness of the defendant's conduct and would not be inconsistent with the ends of justice.

Otherwise, the defendant shall be sentenced as provided in this Chapter V.

- (B) If the defendant has already been sentenced for a felony or misdemeanor offense, or has been placed on probation under Section 10 of the Cannabis Control Act or Section 410 of the Illinois Controlled Substances Act, the court may, upon motion of the State's Attorney to suspend the sentence imposed, commit the defendant to the custody of the Attorney General of the United States or his or her designated agent when:
 - (1) a final order of deportation has been issued against the defendant pursuant to proceedings under the Immigration and Nationality Act, and
 - (2) the deportation of the defendant would not deprecate the seriousness of the defendant's conduct and would not be inconsistent with the ends of justice.
- (C) This subsection (l) does not apply to offenders who are subject to the provisions of paragraph (2) of subsection (a) of Section 3-6-3.
- (D) Upon motion of the State's Attorney, if a defendant sentenced under this Section returns to the jurisdiction of the United States, the defendant shall be recommitted to the custody of the county from which he or she was sentenced. Thereafter, the defendant shall be brought before the sentencing court, which may impose any sentence that was available under Section 5-5-3 at the time of initial sentencing. In addition, the defendant shall not be eligible for additional good conduct credit for meritorious service as provided under Section 3-6-6.
- (m) A person convicted of criminal defacement of property under Section 21-1.3 of the Criminal Code of 1961, in which the property damage exceeds \$300 and the property damaged is a school building, shall be ordered to perform community service that may include cleanup, removal, or painting over the defacement. (Source: P.A. 91-357, eff. 7-29-99; 91-404, eff. 1-1-00; 91-663, eff. 12-22-99; 91-695, eff. 4-13-00; 91-953, eff. 2-23-01; 92-183, eff. 7-27-01; 92-248, eff. 8-3-01; 92-283, eff. 1-1-02; 92-340, eff. 8-10-01; 92-418, eff. 8-17-01; 92-422, eff. 8-17-01; 92-651, eff. 7-11-02; 92-698, eff. 7-19-02; revised 2-17-03.)

(730 ILCS 5/5-9-1.7) (from Ch. 38, par. 1005-9-1.7)

- Sec. 5-9-1.7. Sexual assault fines. (a) Definitions. The terms used in this Section shall have the following meanings ascribed to them:
 - (1) "Sexual assault" means the commission or attempted commission of the following: criminal sexual assault, predatory criminal sexual assault of a child, aggravated criminal sexual assault, criminal sexual abuse, aggravated criminal sexual abuse, indecent solicitation of a child, public indecency, sexual relations within families, soliciting for a juvenile prostitute, keeping a place of juvenile prostitution, patronizing a juvenile prostitute, juvenile pimping, exploitation of a child, obscenity, child pornography, or harmful material, as those offenses are defined in the Criminal Code of 1961.

- (2) "Family member" shall have the meaning ascribed to it in Section 12-12 of the Criminal Code of 1961.
- (3) "Sexual assault organization" means any not-for-profit organization providing comprehensive, community-based services to victims of sexual assault. "Community-based services" include, but are not limited to, direct crisis intervention through a 24-hour response, medical and legal advocacy, counseling, information and referral services, training, and community education.
- (b) Sexual assault fine; collection by clerk.
- (1) In addition to any other penalty imposed, a fine of \$100 shall be imposed upon any person who pleads guilty or who is convicted of, or who receives a disposition of court supervision for, a sexual assault or attempt of a sexual assault. Upon request of the victim or the victim's representative, the court shall determine whether the fine will impose an undue burden on the victim of the offense. For purposes of this paragraph, the defendant may not be considered the victim's representative. If the court finds that the fine would impose an undue burden on the victim, the court may reduce or waive the fine. The court shall order that the defendant may not use funds belonging solely to the victim of the offense for payment of the fine.
- (2) Sexual assault fines shall be assessed by the court imposing the sentence and shall be collected by the circuit clerk. The circuit clerk shall retain 10% of the penalty to cover the costs involved in administering and enforcing this Section. The circuit clerk shall remit the remainder of each fine within one month of its receipt to the State Treasurer for deposit as follows:
 - (i) for offenders who held a position of trust, authority, or supervision in relation to the victim family member offenders, one-half to the Sexual Assault Services Fund, and one-half to the Domestic Violence Shelter and Service Fund; and
 - (ii) for other than <u>offenders</u> who held a position of trust, authority, or supervision in relation to the victim family member offenders, the full amount to the Sexual Assault Services Fund.
- (c) Sexual Assault Services Fund; administration. There is created a Sexual Assault Services Fund. Moneys deposited into the Fund under this Section shall be appropriated to the Department of Public Health. Upon appropriation of moneys from the Sexual Assault Services Fund, the Department of Public Health shall make grants of these moneys from the Fund to sexual assault organizations with whom the Department has contracts for the purpose of providing community-based services to victims of sexual assault. Grants made under this Section are in addition to, and are not substitutes for, other grants authorized and made by the Department. (Source: P.A. 88-45; 89-428, eff. 12-13-95; 89-462, eff. 5-29-96.)".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Haine, **House Bill No. 567** was recalled from the order of third reading to the order of second reading.

Senator Haine offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 567 by replacing everything after the enacting clause with the following:

"Section 5. The Rights of Crime Victims and Witnesses Act is amended by changing Sections 8.5 and 9 as follows:

(725 ILCS 120/8.5)

- Sec. 8.5. Statewide victim and witness notification system. (a) The Attorney General may establish a crime victim and witness notification system to assist public officials in carrying out their duties to notify and inform crime victims and witnesses under Section 4.5 of this Act as the Attorney General specifies by rule. The system shall download necessary information from participating officials into its computers, where it shall be maintained, updated, and automatically transmitted to victims and witnesses by telephone, computer, or written notice.
- (b) The Illinois Department of Corrections, the Department of Human Services, and the Prisoner Review Board shall cooperate with the Attorney General in the implementation of this Section and shall provide information as necessary to the effective operation of the system.
- (c) State's attorneys, circuit court clerks, and local law enforcement and correctional authorities may enter into agreements with the Attorney General for participation in the system. The Attorney General may provide those who elect to participate with the equipment, software, or training necessary to bring

their offices into the system.

- (d) The provision of information to crime victims and witnesses through the Attorney General's notification system satisfies a given State or local official's corresponding obligation under Section 4.5 to provide the information.
- (e) The Attorney General may provide for telephonic, electronic, or other public access to the database established under this Section.
- (f) The Attorney General shall adopt rules as necessary to implement this Section. The rules shall include, but not be limited to, provisions for the scope and operation of any system the Attorney General may establish and procedures, requirements, and standards for entering into agreements to participate in the system and to receive equipment, software, or training.
- (g) There is established in the Office of the Attorney General a Crime Victim and Witness Notification Advisory Committee consisting of those victims advocates, sheriffs, State's Attorneys, circuit court clerks, Illinois Department of Corrections, and Prisoner Review Board employees that the Attorney General chooses to appoint. The Attorney General shall designate one member to chair the Committee.
 - (1) The Committee shall consult with and advise the Attorney General as to the exercise of the Attorney General's authority under this Section, including, but not limited to:
 - (i) the design, scope, and operation of the notification system;
 - (ii) the content of any rules adopted to implement this Section;
 - (iii) the procurement of hardware, software, and support for the system, including choice of supplier or operator; and
 - (iv) the acceptance of agreements with and the award of equipment, software, or training to officials that seek to participate in the system.
 - (2) The Committee shall review the status and operation of the system and report any findings and recommendations for changes to the Attorney General and the General Assembly by November 1 of each year.
 - (3) The members of the Committee shall receive no compensation for their services as members of the Committee, but may be reimbursed for their actual expenses incurred in serving on the Committee.

(Source: P.A. 91-237, eff. 1-1-00.)

(725 ILCS 120/9) (from Ch. 38, par. 1408)

Sec. 9. This Act does not limit any rights or responsibilities otherwise enjoyed by or imposed upon victims or witnesses of violent crime, nor does it grant any person a cause of action for damages or attorneys fees. Any act of omission or commission by any law enforcement officer, circuit court clerk, or State's Attorney, by the Attorney General, Prisoner Review Board, Department of Corrections, Department of Human Services, or other State agency, or private entity under contract pursuant to Section 8, or by any employee of any State agency or private entity under contract pursuant to Section 8 acting in good faith in rendering crime victim's assistance or otherwise enforcing this Act shall not impose civil liability upon the individual or entity or his or her supervisor or employer. Nothing in this Act shall create a basis for vacating a conviction or a ground for appellate relief in any criminal case. Failure of the crime victim to receive notice as required, however, shall not deprive the court of the power to act regarding the proceeding before it; nor shall any such failure grant the defendant the right to seek a continuance. (Source: P.A. 90-744, eff. 1-1-99; 91-237, eff. 1-1-00.)".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator E. Jones, **House Bill No. 579** was recalled from the order of third reading to the order of second reading.

Senator Viverito offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 579 by replacing everything after the enacting clause with the following:

"Section 5. The Capital Crimes Litigation Act is amended by changing Section 15 as follows:

(725 ILCS 124/15) (Section scheduled to be repealed on July 1, 2004)

Sec. 15. Capital Litigation Trust Fund. (a) The Capital Litigation Trust Fund is created as a special fund in the State Treasury. The Trust Fund shall be administered by the State Treasurer to

provide moneys for the appropriations to be made, grants to be awarded, and compensation and expenses to be paid under this Act. All interest earned from the investment or deposit of moneys accumulated in the Trust Fund shall, under Section 4.1 of the State Finance Act, be deposited into the Trust Fund.

- (b) Moneys deposited into the Trust Fund shall not be considered general revenue of the State of Illinois.
- (c) Moneys deposited into the Trust Fund shall be used exclusively for the purposes of providing funding for the prosecution and defense of capital cases as provided in this Act and shall not be appropriated, loaned, or in any manner transferred to the General Revenue Fund of the State of Illinois.
- (d) Every fiscal year the State Treasurer shall transfer from the General Revenue Fund to the Capital Litigation Trust Fund an amount equal to the full amount of moneys appropriated by the General Assembly (both by original and supplemental appropriation), less any unexpended balance from the previous fiscal year, from the Capital Litigation Trust Fund for the specific purpose of making funding available for the prosecution and defense of capital cases. The Public Defender and State's Attorney in Cook County, the State Appellate Defender, the State's Attorneys Appellate Prosecutor, and the Attorney General shall make annual requests for appropriations from the Trust Fund.
 - (1) The Public Defender in Cook County shall request appropriations to the State Treasurer for expenses incurred by the Public Defender and for funding for private appointed defense counsel in Cook County.
 - (2) The State's Attorney in Cook County shall request an appropriation to the State Treasurer for expenses incurred by the State's Attorney.
 - (3) The State Appellate Defender shall request a direct appropriation from the Trust Fund for expenses incurred by the State Appellate Defender in providing assistance to trial attorneys under item (c)(5) of Section 10 of the State Appellate Defender Act and an appropriation to the State Treasurer for payments from the Trust Fund for the defense of cases in counties other than Cook County.
 - (4) The State's Attorneys Appellate Prosecutor shall request a direct appropriation from the Trust Fund to pay expenses incurred by the State's Attorneys Appellate Prosecutor and an appropriation to the State Treasurer for payments from the Trust Fund for expenses incurred by State's Attorneys in counties other than Cook County.
 - (5) The Attorney General shall request a direct appropriation from the Trust Fund to pay expenses incurred by the Attorney General in assisting the State's Attorneys in counties other than Cook County and to pay for expenses incurred by the Attorney General when the Attorney General is ordered by the presiding judge of the Criminal Division of the Circuit Court of Cook County to prosecute or supervise the prosecution of Cook County cases.

The Public Defender and State's Attorney in Cook County, the State Appellate Defender, the State's Attorneys Appellate Prosecutor, and the Attorney General may each request supplemental appropriations from the Trust Fund during the fiscal year.

- (e) Moneys in the Trust Fund shall be expended only as follows:
- (1) To pay the State Treasurer's costs to administer the Trust Fund. The amount for this purpose may not exceed 5% in any one fiscal year of the amount otherwise appropriated from the Trust Fund in the same fiscal year.
- (2) To pay the capital litigation expenses of trial defense including, but not limited to, investigatory and other assistance, expert, forensic, and other witnesses, and mitigation specialists, and grants and aid provided to public defenders or assistance to attorneys who have been appointed by the court to represent defendants who are charged with capital crimes.
- (3) To pay the compensation of trial attorneys, other than public defenders, who have been appointed by the court to represent defendants who are charged with capital crimes.
- (4) To provide State's Attorneys with funding for capital litigation expenses including, but not limited to, investigatory and other assistance and expert, forensic, and other witnesses necessary to prosecute capital cases. State's Attorneys in any county other than Cook County seeking funding for capital litigation expenses including, but not limited to, investigatory and other assistance and expert, forensic, or other witnesses under this Section may request that the State's Attorneys Appellate Prosecutor or the Attorney General, as the case may be, certify the expenses as reasonable, necessary, and appropriate for payment from the Trust Fund, on a form created by the State Treasurer. Upon certification of the expenses and delivery of the certification to the State Treasurer, the Treasurer shall pay the expenses directly from the Capital Litigation Trust Fund if there are sufficient moneys in the Trust Fund to pay the expenses.
- (5) To provide financial support through the Attorney General pursuant to the Attorney General Act for the several county State's Attorneys outside of Cook County, but shall not be used to increase

personnel for the Attorney General's Office, except when the Attorney General is ordered by the presiding judge of the Criminal Division of the Circuit Court of Cook County to prosecute or supervise the prosecution of Cook County cases.

- (6) To provide financial support through the State's Attorneys Appellate Prosecutor pursuant to the State's Attorneys Appellate Prosecutor's Act for the several county State's Attorneys outside of Cook County, but shall not be used to increase personnel for the State's Attorneys Appellate Prosecutor.
- (7) To provide financial support to the State Appellate Defender pursuant to the State Appellate Defender Act.

Moneys expended from the Trust Fund shall be in addition to county funding for Public Defenders and State's Attorneys, and shall not be used to supplant or reduce ordinary and customary county funding.

- (f) Moneys in the Trust Fund shall be appropriated to the State Appellate Defender, the State's Attorneys Appellate Prosecutor, the Attorney General, and the State Treasurer. The State Appellate Defender shall receive an appropriation from the Trust Fund to enable it to provide assistance to appointed defense counsel throughout the State and to Public Defenders in counties other than Cook. The State's Attorneys Appellate Prosecutor and the Attorney General shall receive appropriations from the Trust Fund to enable them to provide assistance to State's Attorneys in counties other than Cook County and when the Attorney General is ordered by the presiding judge of the Criminal Division of the Circuit Court of Cook County to prosecute or supervise the prosecution of Cook County cases. Moneys shall be appropriated to the State Treasurer to enable the Treasurer (i) to make grants to Cook County, (ii) to pay the expenses of Public Defenders and State's Attorneys in counties other than Cook County, (iii) to pay the expenses and compensation of appointed defense counsel in counties other than Cook County, and (iv) to pay the costs of administering the Trust Fund. All expenditures and grants made from the Trust Fund shall be subject to audit by the Auditor General.
 - (g) For Cook County, grants from the Trust Fund shall be made and administered as follows:
 - (1) For each State fiscal year, the State's Attorney and Public Defender must each make a separate application to the State Treasurer for capital litigation grants.
 - (2) The State Treasurer shall establish rules and procedures for grant applications. The rules shall require the Cook County Treasurer as the grant recipient to report on a periodic basis to the State Treasurer how much of the grant has been expended, how much of the grant is remaining, and the purposes for which the grant has been used. The rules may also require the Cook County Treasurer to certify on a periodic basis that expenditures of the funds have been made for expenses that are reasonable, necessary, and appropriate for payment from the Trust Fund.
 - (3) The State Treasurer shall make the grants to the Cook County Treasurer as soon as possible after the beginning of the State fiscal year.
 - (4) The State's Attorney or Public Defender may apply for supplemental grants during the fiscal year.
 - (5) Grant moneys shall be paid to the Cook County Treasurer in block grants and held in separate accounts for the State's Attorney, the Public Defender, and court appointed defense counsel other than the Cook County Public Defender, respectively, for the designated fiscal year, and are not subject to county appropriation.
 - (6) Expenditure of grant moneys under this subsection (g) is subject to audit by the Auditor General.
 - (7) The Cook County Treasurer shall immediately make payment from the appropriate separate account in the county treasury for capital litigation expenses to the State's Attorney, Public Defender, or court appointed defense counsel other than the Public Defender, as the case may be, upon order of the State's Attorney, Public Defender or the court, respectively.
- (h) If a defendant in a capital case in Cook County is represented by court appointed counsel other than the Cook County Public Defender, the appointed counsel shall petition the court for an order directing the Cook County Treasurer to pay the court appointed counsel's reasonable and necessary compensation and capital litigation expenses from grant moneys provided from the Trust Fund. These petitions shall be considered in camera. Orders denying petitions for compensation or expenses are final. Counsel may not petition for expenses that may have been provided or compensated by the State Appellate Defender under item (c)(5) of Section 10 of the State Appellate Defender Act.
- (i) In counties other than Cook County, <u>and when the Attorney General is ordered by the presiding judge of the Criminal Division of the Circuit Court of Cook County to prosecute or supervise the <u>prosecution of Cook County cases</u>, and excluding capital litigation expenses or services that may have been provided by the State Appellate Defender under item (c)(5) of Section 10 of the State Appellate</u>

Defender Act:

- (1) Upon certification by the circuit court, on a form created by the State Treasurer, that all or a portion of the expenses are reasonable, necessary, and appropriate for payment from the Trust Fund and the court's delivery of the certification to the Treasurer, the Treasurer shall pay the certified expenses of Public Defenders from the money appropriated to the Treasurer for capital litigation expenses of Public Defenders in any county other than Cook County, if there are sufficient moneys in the Trust Fund to pay the expenses.
- (2) If a defendant in a capital case is represented by court appointed counsel other than the Public Defender, the appointed counsel shall petition the court to certify compensation and capital litigation expenses including, but not limited to, investigatory and other assistance, expert, forensic, and other witnesses, and mitigation specialists as reasonable, necessary, and appropriate for payment from the Trust Fund. Upon certification on a form created by the State Treasurer of all or a portion of the compensation and expenses certified as reasonable, necessary, and appropriate for payment from the Trust Fund and the court's delivery of the certification to the Treasurer, the State Treasurer shall pay the certified compensation and expenses from the money appropriated to the Treasurer for that purpose, if there are sufficient moneys in the Trust Fund to make those payments.
- (3) A petition for capital litigation expenses under this subsection shall be considered in camera. Orders denying petitions for compensation or expenses are final.
- (j) If the Trust Fund is discontinued or dissolved by an Act of the General Assembly or by operation of law, any balance remaining in the Trust Fund shall be returned to the General Revenue Fund after deduction of administrative costs, any other provision of this Act to the contrary notwithstanding. (Source: P.A. 91-589, eff. 1-1-00.)".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Crotty, **House Bill No. 703** was recalled from the order of third reading to the order of second reading.

Senator Crotty offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 703 by replacing everything after the enacting clause with the following:

"Section 5. The Illinois Public Aid Code is amended by changing Section 5-5.12 as follows:

(305 ILCS 5/5-5.12) (from Ch. 23, par. 5-5.12)

- Sec. 5-5.12. Pharmacy payments. (a) Every request submitted by a pharmacy for reimbursement under this Article for prescription drugs provided to a recipient of aid under this Article shall include the name of the prescriber or an acceptable identification number as established by the Department.
- (b) Pharmacies providing prescription drugs under this Article shall be reimbursed at a rate which shall include a professional dispensing fee as determined by the Illinois Department, plus the current acquisition cost of the prescription drug dispensed. The Illinois Department shall update its information on the acquisition costs of all prescription drugs no less frequently than every 30 days. However, the Illinois Department may set the rate of reimbursement for the acquisition cost, by rule, at a percentage of the current average wholesale acquisition cost.
- (c) Reimbursement under this Article for prescription drugs shall be limited to reimbursement for 4 brand-name prescription drugs per patient per month. This subsection applies only if (i) the brand-name drug was not prescribed for an acute or urgent condition, (ii) the brand-name drug was not prescribed for Alzheimer's disease, arthritis, diabetes, HIV/AIDS, a mental health condition, or respiratory disease, and (iii) a therapeutically equivalent generic medication has been approved by the federal Food and Drug Administration.
- (d) The Department shall not impose requirements for prior approval based on a preferred drug list for anti-retroviral, anti-hemophilic factor concentrates, or any atypical antipsychotics, conventional antipsychotics, or anticonvulsants used for the treatment of serious mental illnesses until 30 days after it has conducted a study of the impact of such requirements on patient care and submitted a report to the Speaker of the House of Representatives and the President of the Senate. (Source: P.A. 92-597, eff. 6-28-02; 92-825, eff. 8-21-02; revised 9-19-02.)

Section 99. Effective date. This Act takes effect upon becoming law.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Halvorson, **House Bill No. 771** was recalled from the order of third reading to the order of second reading.

Senator Halvorson offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 771 by replacing everything after the enacting clause with the following:

"Section 5. The Illinois Act on the Aging is amended by adding Section 4.04a as follows:

(20 ILCS 105/4.04a new)

Sec. 4.04a. Illinois Long-Term Care Council.

- (a) Purpose. The purpose of this Section is to ensure that consumers over the age of 60 residing in facilities licensed or regulated under the Nursing Home Care Act, Skilled Nursing and Intermediate Care Facilities Code, Sheltered Care Facilities Code, and the Illinois Veterans' Homes Code receive high quality long-term care through an effective Illinois Long-Term Care Council.
 - (b) Maintenance and operation of the Illinois Long-Term Care Council.
 - (1) The Department shall develop a fair and impartial process for recruiting and receiving nominations for members for the Illinois Long-Term Care Council from the State Long-Term Care Ombudsman, the area agencies on aging, regional ombudsman programs, provider agencies, and other public agencies, using a nomination form provided by the Department.
 - (2) The Department shall appoint members to the Illinois Long-Term Care Council in a timely manner.
 - (3) The Department shall consider and act in good faith regarding the Illinois Long-Term Care Council's annual report and its recommendations.
 - (4) The Director shall appoint to the Illinois Long-Term Care Council at least 18 but not more than 25 members.
- (c) Responsibilities of the State Long-Term Care Ombudsman, area agencies on aging, regional long-term care ombudsman programs, and provider agencies. The State Long-Term Care Ombudsman and each area agency on aging, regional long-term care ombudsman program, and provider agency shall solicit names and recommend members to the Department for appointment to the Illinois Long-Term Care Council.
 - (d) Powers and duties. The Illinois Long-Term Care Council shall do the following:
 - (1) Make recommendations and comment on issues pertaining to long-term care and the State Long-Term Care Ombudsman Program to the Department.
 - (2) Advise the Department on matters pertaining to the quality of life and quality of care in the continuum of long-term care.
 - (3) Evaluate, comment on reports regarding, and make recommendations on, the quality of life and quality of care in long-term care facilities and on the duties and responsibilities of the State Long-Term Care Ombudsman Program.
 - (4) Prepare and circulate an annual report to the Governor, the General Assembly, and other interested parties concerning the duties and accomplishments of the Illinois Long-Term Care Council and all other related matters pertaining to long-term care and the protection of residents' rights.
 - (5) Provide an opportunity for public input at each scheduled meeting.
 - (6) Make recommendations to the Director, upon his or her request, as to individuals who are capable of serving as the State Long-Term Care Ombudsman and who should make appropriate application for that position should it become vacant.
- (e) Composition and operation. The Illinois Long-Term Care Council shall be composed of at least 18 but not more than 25 members concerned about the quality of life in long-term care facilities and protecting the rights of residents, including members from long-term care facilities. The State Long-Term Care Ombudsman shall be a permanent member of the Long-Term Care Council. Members shall be appointed for a 4-year term with initial appointments staggered with 2-year, 3-year, and 4-year terms. A lottery will determine the terms of office for the members of the first term. Members may be reappointed to a term but no member may be reappointed to more than 2 consecutive terms. The Illinois Long-Term Care Council shall meet a minimum of 3 times per calendar year.
- (f) Member requirements. All members shall be individuals who have demonstrated concern about the quality of life in long-term care facilities. A minimum of 3 members must be current or former

residents of long-term care facilities or the family member of a current or former resident of a long-term care facility. A minimum of 2 members shall represent current or former long term care facility resident councils or family councils. A minimum of 4 members shall be selected from recommendations by organizations whose members consist of long term care facilities. A representative of long-term care facility employees must also be included as a member. A minimum of 2 members shall be selected from recommendations of membership-based senior advocacy groups or consumer organizations that engage solely in legal representation on behalf of residents and immediate families. There shall be non-voting State agency members on the Long-Term Care Council from the following agencies: (i) the Department of Veterans Affairs; (ii) the Department of Human Services; (iii) the Department of Public Health; (iv) the Department on Aging; (v) the Department of Public Aid; (vi) the Illinois State Police Medicaid Fraud Control Unit; and (vii) others as appropriate.

Section 99. Effective date. This Act takes effect upon becoming law.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Demuzio, **House Bill No. 865** was recalled from the order of third reading to the order of second reading.

Senator Demuzio offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 865 by replacing everything after the enacting clause with the following:

"Section 5. The Department of Veterans Affairs Act is amended by adding Section 2e as follows:

(20 ILCS 2805/2e new)

Sec. 2e. The World War II Illinois Veterans Memorial Fund. There is created in the State treasury the World War II Illinois Veterans Memorial Fund. The Department must make grants from the Fund for the construction of a World War II Illinois Veterans Memorial in Springfield, Illinois.

Section 10. The Illinois Income Tax Act is amended by changing Sections 509 and 510 and by adding Section 507Z as follows:

(35 ILCS 5/507Z new)

Sec. 507Z. World War II Illinois Veterans Memorial Fund checkoff. Beginning with taxable years ending on or after December 31, 2003, the Department shall print on its standard individual income tax form a provision indicating that if the taxpayer wishes to contribute to the World War II Illinois Veterans Memorial Fund, as authorized by this amendatory Act of the 93rd General Assembly, he or she may do so by stating the amount of the contribution (not less than \$1) on the return and that the contribution will reduce the taxpayer's refund or increase the amount of payment to accompany the return. Failure to remit any amount of increased payment shall reduce the contribution accordingly. This Section shall not apply to any amended return.

The Department shall clearly state in its instructions to taxpayers and shall make it clear on the tax return form itself that money donated to the World War II Illinois Veterans Memorial Fund will go to fund a World War II memorial to Illinois Veterans located in Springfield, Illinois and will not go to the World War II Memorial Fund created to fund a national World War II memorial in Washington, D.C.

(35 ILCS 5/509) (from Ch. 120, par. 5-509)

Sec. 509. Tax checkoff explanations. All individual income tax return forms shall contain appropriate explanations and spaces to enable the taxpayers to designate contributions to the following funds: the Child Abuse Prevention Fund, to the Illinois Wildlife Preservation Fund (as required by the Illinois Non-Game Wildlife Protection Act), to the Alzheimer's Disease Research Fund (as required by the Alzheimer's Disease Research Act), to the Assistance to the Homeless Fund (as required by this Act), to the Penny Severns Breast and Cervical Cancer Research Fund, to the National World War II Memorial Fund, to the Prostate Cancer Research Fund, the Multiple Sclerosis Assistance Fund, the World War II Illinois Veterans Memorial Fund, and to the Korean War Veterans National Museum and Library Fund.

Each form shall contain a statement that the contributions will reduce the taxpayer's refund or increase the amount of payment to accompany the return. Failure to remit any amount of increased payment shall reduce the contribution accordingly.

If, on October 1 of any year, the total contributions to any one of the funds made under this Section do not equal \$100,000 or more, the explanations and spaces for designating contributions to the fund

shall be removed from the individual income tax return forms for the following and all subsequent years and all subsequent contributions to the fund shall be refunded to the taxpayer. (Source: P.A. 91-104, eff. 7-13-99; 91-107, eff. 7-13-99; 91-835, eff. 1-1-01; 91-836, eff. 1-1-01; 92-84, eff. 7-1-02; 92-198, eff. 8-1-01; 92-651, eff. 7-11-02; 92-772, eff. 8-6-02; revised 1-2-03.)

(35 ILCS 5/510) (from Ch. 120, par. 5-510)

Sec. 510. Determination of amounts contributed. The Department shall determine the total amount contributed to each of the following: the Child Abuse Prevention Fund, the Illinois Wildlife Preservation Fund, the Assistance to the Homeless Fund, the Alzheimer's Disease Research Fund, the Penny Severns Breast and Cervical Cancer Research Fund, the National World War II Memorial Fund, the Prostate Cancer Research Fund, the Multiple Sclerosis Assistance Fund, the World War II Illinois Veterans Memorial Fund, and the Korean War Veterans National Museum and Library Fund; and shall notify the State Comptroller and the State Treasurer of the amounts to be transferred from the General Revenue Fund to each fund, and upon receipt of such notification the State Treasurer and Comptroller shall transfer the amounts. (Source: P.A. 91-104, eff. 7-13-99, 91-107, eff. 7-13-99; 91-833, eff. 1-1-01; 91-836, eff. 1-1-01; 92-84, eff. 7-102; 92-198, eff. 8-1-01; 92-651, eff. 7-11-02; 92-772, eff. 8-6-02.)

Section 15. The State Finance Act is amended by adding Section 5.595 as follows: (30 ILCS 105/5.595 new)

<u>Sec. 5.595.</u> The World War II Illinois Veterans Memorial Fund. Section 99. Effective date. This Act takes effect upon becoming law.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Schoenberg, House Bill No. 983 was recalled from the order of third reading to the order of second reading.

Senator Schoenberg offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 983 by replacing the title with the following:

"AN ACT concerning kosher foods."; and

by replacing everything after the enacting clause with the following:

"Section 5. The Kosher Food Act is amended by changing Section 1 as follows:

(410 ILCS 645/1) (from Ch. 56 1/2, par. 288.1)

- Sec. 1. (a) Every person, who, with intent to defraud, sells, or exposes for sale any meat or meat preparations and falsely represents the same to be kosher, whether such meat or meat preparations be raw or prepared for human consumption, or as having been prepared under and of a product or products sanctioned by the certifying organization or the supervising rabbi Code of Jewish Laws; or falsely represents any food product or the contents of any food package or container to be so constituted and prepared, by having or permitting to be inscribed thereon the word "kosher" in any language; or in any sign, display or advertisement characterizes his place of business as a "kosher" establishment if nonkosher food products are sold or offered for sale in such place of business; or who, while dealing or purporting to deal in kosher meat or meat preparations, prepares or handles or sells, or causes to be prepared or handled or sold, any food products which, when so prepared or handled or sold together with kosher meat or meat preparations, constitute a violation of the requirements of the certifying organization or the supervising rabbi Code of Jewish Laws, and thereby render such kosher meat or meat preparations, so handled or sold in conjunction therewith, non-kosher, or who otherwise in the preparation, handling, and sale of such kosher meat or meat preparations fails to comply with such religious requirements and dietary laws necessary to constitute such meat or meat preparations kosher, or who, without complying with such religious or dietary laws, issues or maintains any sign or advertisement in any language purporting to represent that he sells or deals in kosher meat or meat preparations, shall be deemed guilty of a misdemeanor and subject to the penalty provided for in Section 2 of this Act.
- (b) It shall be unlawful to label or designate food or food products with the words parve or pareve knowing that such food or food products contain milk, meat or poultry products rendering such food products impermissible to be used or eaten according to the certifying organization or the supervising rabbi Code of Jewish Laws.
- (c) Any food commodity in package form which is marked as being certified by an organization, identified on the package by any symbol or is marked as being Kosher shall not be offered for sale by the

producer or distributor of such food commodity until 30 days after such producer or distributor shall have registered the name, current address and telephone numbers of the certifying organization or the supervising rabbi with the Illinois Department of Agriculture. (Source: P.A. 83-1029.)".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Crotty, **House Bill No. 761** was recalled from the order of third reading to the order of second reading.

Senator Crotty offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 761 by replacing everything after the enacting clause with the following:

"Section 5. The School Code is amended by adding Sections 10-20.37 and 34-18.26 as follows:

(105 ILCS 5/10-20.37 new)

Sec. 10-20.37. Provision of student information prohibited. A school district may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards. (105 ILCS 5/34-18.26 new)

Sec. 34-18.26. Provision of student information prohibited. The school district may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards.

Section 10. The University of Illinois Act is amended by adding Section 30 as follows:

(110 ILCS 305/30 new)

Sec. 30. Provision of student information prohibited. The University may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 15. The Southern Illinois University Management Act is amended by adding Section 15 as follows:

(110 ILCS 520/15 new)

Sec. 15. Provision of student information prohibited. The University may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 20. The Chicago State University Law is amended by adding Section 5-120 as follows:

(110 ILCS 660/5-120 new)

Sec. 5-120. Provision of student information prohibited. The University may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 25. The Eastern Illinois University Law is amended by adding Section 10-120 as follows:

(110 ILCS 665/10-120 new)

Sec. 10-120. Provision of student information prohibited. The University may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 30. The Governors State University Law is amended by adding Section 15-120 as follows: (110 ILCS 670/15-120 new)

Sec. 15-120. Provision of student information prohibited. The University may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 35. The Illinois State University Law is amended by adding Section 20-125 as follows:

(110 ILCS 675/20-125 new)

Sec. 20-125. Provision of student information prohibited. The University may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal

identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 40. The Northeastern Illinois University Law is amended by adding Section 25-120 as follows:

(110 ILCS 680/25-120 new)

Sec. 25-120. Provision of student information prohibited. The University may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 45. The Northern Illinois University Law is amended by adding Section 30-130 as follows: (110 ILCS 685/30-130 new)

Sec. 30-130. Provision of student information prohibited. The University may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 50. The Western Illinois University Law is amended by adding Section 35-125 as follows: (110 ILCS 690/35-125 new)

Sec. 35-125. Provision of student information prohibited. The University may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 55. The Public Community College Act is amended by adding Section 3-60 as follows: (110 ILCS 805/3-60 new)

Sec. 3-60. Provision of student information prohibited. A community college may not provide a student's name, address, telephone number, social security number, e-mail address, or other personal identifying information to a business organization or financial institution that issues credit or debit cards, unless the student is 21 years of age or older.

Section 99. Effective date. This Act takes effect on July 1, 2003.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Halvorson, **House Bill No. 1044** was recalled from the order of third reading to the order of second reading.

Senator Halvorson offered the following amendment and moved its adoption:

AMENDMENT NO. 2

AMENDMENT NO. 2. Amend House Bill 1044, AS AMENDED, with reference to page and line numbers of Senate Amendment No. 1, on page 27, by inserting the following after line 14:

"Section 80. Upon the payment of the sum of \$84,500.00 to the State of Illinois, and subject to the conditions set forth in Section 900 of this Act, the Secretary of the Department of Transportation is authorized to convey by quitclaim deed all right, title and interest in and to the following described land in DuPage County, Illinois, to Harris Trust and Savings Bank as Trustee under Trust #L-1594 and dated August 10, 1987.

Parcel No. 1WY0952

PART OF THE NORTHEAST QUARTER OF SECTION 35, TOWNSHIP 38 NORTH, RANGE 11 EAST OF THE THIRD PRINCIPAL MERIDIAN DESCRIBED AS FOLLOWS:

BEGINNING AT THE NORTHWEST CORNER OF LOT 4 OF HINSDALE INDUSTRIAL PARK, UNIT TWO RECORDED AS DOCUMENT NUMBER R69-42012; THENCE SOUTH 00 DEGREES 28 MINUTES 44 SECONDS WEST ALONG THE WEST LINE OF SAID LOT, 198.01 FEET TO THE NORTHERLY LINE OF THE F.A. KUBAC PROPERTY; THENCE NORTH 89 DEGREES 18 MINUTES 16 SECONDS WEST ALONG SAID NORTHERLY LINE, 60.00 FEET TO A LINE THAT IS PARALLEL WITH AND 60.00 FEET WESTERLY OF, AS MEASURED AT RIGHT ANGLES TO, THE WESTERLY LINE OF SAID LOT 4; THENCE NORTH 00 DEGREES 28 MINUTES 44 SECONDS EAST ALONG SAID PARALLEL LINE, 197.35 FEET TO THE WESTERLY EXTENSION OF THE NORTHERLY LINE OF SAID LOT; THENCE SOUTH 89 DEGREES 55 MINUTES 59 SECOND EAST ALONG SAID WESTERLY EXTENSION, 60.00 FEET TO THE POINT OF BEGINNING; IN DUPAGE COUNTY, ILLINOIS.

CONTAINING 0.272 ACRE, MORE OR LESS.

Section 85. Upon the payment of the sum of \$1,900.00 to the State of Illinois, and subject to the conditions set forth in Section 900 of this Act, the easement for highway purposes acquired by the People of the State of Illinois is released over and through the following described land in Livingston County, Illinois:

Parcel No. 3LR0075

That part of the Southwest Quarter of Section 1, Township 29 North, Range 3 East of the Third Principal Meridian, described as follows:

Commencing at the southwest corner of said Southwest Quarter; thence North 03 degrees 47 minutes 02 seconds East on an assumed bearing 1,158.36 feet along the west line of said Quarter; thence South 86 degrees 56 minutes 30 seconds East, 113.20 feet to a point on the east right of way line of F.A. 24 (Illinois Route 23) as shown on the right of way plat recorded in Highway Plat Book 1, Page 82 at the office of the Livingston County Recorder said point being the True Point of Beginning; thence North 03 degrees 03 minutes 30 seconds East 256.92 feet to the west line of the F.A. Route 118 roadway right of way dedicated per Deed Record Book 199, Page 180 at the office of the Livingston County Recorder; thence North 19 degrees 37 minutes 58 seconds East, 73.31 feet along said west right of way line; thence North 21 degrees 16 minutes 39 seconds East, 58.08 feet along said west right of way line; thence North 17 degrees 51 minutes 39 seconds East, 190.43 feet along said west right of way line; thence North 11 degrees 03 minutes 39 seconds East, 189.21 feet along said west right of way line; thence North 04 degrees 14 minutes 39 seconds East, 189.34 feet along said west right of way line; thence North 02 degrees 33 minutes 21 seconds West, 189.21 feet along said west right of way line; thence North 11 degrees 27 minutes 21 seconds West, 190.05 feet along said west right of way line; thence North 12 degrees 46 minutes 21 seconds West, 135.86 feet along said west right of way line; thence South 89 degrees 12 minutes 52 seconds East, 82.29 feet to said east right of way line; thence South 12 degrees 46 minutes 32 seconds East, 116.57 feet along said east right of way line; thence South 07 degrees 23 minutes 21 seconds East, 190.84 feet along said east right of way line; thence South 02 degrees 57 minutes 21 seconds East, 188.79 feet along said east right of way line; thence South 04 degrees 14 minutes 39 seconds West, 229.43 feet along said east right of way line; thence South 11 degrees 27 minutes 39 seconds West, 188.79 feet along said east right of way line; thence South 17 degrees 59 minutes 39 seconds West, 190.37 feet along said east right of way line; thence South 21 degrees 16 minutes 39 seconds West, 58.08 feet along said east right of way line; thence South 19 degrees 36 minutes 39 seconds West, 195.14 feet along said east right of way line; thence South 16 degrees 15 minutes 48 seconds West, 122.75 feet along said east right of way line to the Point of Beginning, containing 2.100 acres, more or less, all being situated in Long Point Township, Livingston County, Illinois.

Section 90. Upon the payment of the sum of \$51,500.00 to the State of Illinois, and subject to the conditions set forth in Section 900 of this Act, the easement for highway purposes acquired by the People of the State of Illinois is released over and through the following described land in Champaign County, Illinois:

Parcel No. 5X05413

Part of the East Half of the South Half of the Northwest Quarter of the Southwest Quarter of Section 4, Township 19 North, Range 9 East of the Third Principal Meridian, Champaign County, Illinois, being a part of Federal Aid Interstate 74 and U.S. Route 45 and being more particularly described as follows:

Commencing at the southeast corner of the Northwest Quarter of the Southwest Quarter of Section 4, Township 19 North, Range 9 East of the Third Principal Meridian, proceed on an assumed bearing of North 00 degrees 00 minutes 00 seconds East 168.19 feet along the east line of the Northwest Quarter of the Southwest Quarter of said Section 4 and the east line of a tract surveyed by Charles S. Danner, Illinois Professional Land Surveyor No. 1470 as shown by plat of survey dated March 22, 1965 and recorded in Miscellaneous Record Book 784 at Page 456 in the Office of the Recorder of Champaign County, Illinois and resurveyed by Rex A. Bradfield, Illinois Professional Land Surveyor No. 2537 as shown by plat of survey dated December 21, 1988 to the point of intersection with the south right-of-way line of Federal Aid Interstate 74, being the northeast corner of said tract surveyed by Charles S. Danner and resurveyed by Rex A. Bradfield, said point of intersection being the Point of Beginning; thence South 69 degrees 52 minutes 00 seconds West 149.28 feet along the south right-of-way line of Federal Aid Interstate 74 to the point of intersection with the east right-of-way line of U.S. Route 45, being the northwest corner of said tract surveyed by Charles S. Danner and resurveyed by Rex A. Bradfield; thence South 25 degrees 12 minutes 00 seconds West 111.89 feet along the east right-of-way line of U.S. Route 45 to the southwest corner of said tract surveyed by Charles S. Danner and

resurveyed by Rex A. Bradfield; thence South 89 degrees 52 minutes 00 seconds West 71.66 feet along a westerly extension of the south line of said tract surveyed by Charles S. Danner and resurveyed by Rex A. Bradfield; thence North 24 degrees 35 minutes 16 seconds East 49.33 feet; thence North 30 degrees 09 minutes 16 seconds East 50.01 feet; thence North 38 degrees 26 minutes 12 seconds East 49.95 feet; thence North 53 degrees 23 minutes 00 seconds East 50.03 feet; thence North 63 degrees 50 minutes 10 seconds East 49.96 feet; thence North 73 degrees 32 minutes 38 seconds East 49.91 feet; thence North 85 degrees 03 minutes 13 seconds East 50.10 feet to the east line of the Northwest Quarter of the Southwest Quarter of said Section 4; thence South 00 degrees 00 minutes 00 seconds West 44.76 feet along the east line of the Northwest Quarter of the Southwest Quarter of said Section 4 to the Point of Beginning, encompassing 0.394 acres, more or less, situated in Champaign County, Illinois.

It is understood and agreed that there is no existing right of access nor will access be permitted in the future by the State of Illinois, Department of Transportation, from or over the premises above described to and from either FAI Route 74, or US Route 45, previously declared freeways.

Section 95. Upon the payment of the sum of \$2,300.00 to the State of Illinois, and subject to the conditions set forth in Section 900 of this Act, the dedication for highway purposes acquired by the People of the State of Illinois is released over and through the following described land in Tazewell County, Illinois:

Parcel No. 409559V

A part of Lot 1 in Block 1 of Homewood Heights, being a subdivision of part of the Northwest Quarter of Section 7, Township 25 North, Range 4 West, and part of the Northeast Quarter of Section 12, Township 25 North, Range 5 West of the Third Principal Meridian, Tazewell County, Illinois, being more particularly described as follows:

Commencing at the most easterly corner of said Lot 1, said point being 54.11 feet normally distant westerly from centerline Station 176+51.31 of S.B.I. Route 24 (Illinois Route 29) and the Point of Beginning of the tract to be described:

From the Point of Beginning, thence South 32 degrees 46 minutes 14 seconds West (bearings are for descriptive purposes only), a distance of 150.67 feet to a point 59.71 feet normally distant westerly from said centerline Station 178+01.82; thence North 70 degrees 28 minutes 32 seconds West, a distance of 20.68 feet to a point 80.00 feet normally distant westerly from said centerline Station 178+05.80; thence North 18 degrees 10 minutes 12 seconds East, a distance of 92.66 feet to a point 100.00 feet normally distant westerly from said centerline Station 177+15.00; thence North 59 degrees 09 minutes 00 seconds East, a distance of 73.31 feet to the northeasterly line of said Lot 1, said point being 65.00 feet normally distant westerly from said centerline Station 176+50.90; thence South 57 degrees 32 minutes 52 seconds East, along said northeasterly line of Lot 1, a distance of 10.91 feet to the Point of Beginning containing 4591.31 square feet, more or less, or 0.105 acre, more or less

Except: The State of Illinois, Department of Transportation, its successors and assigns, shall reserve a permanent easement, privilege, right and authority to construct, reconstruct, extend, replace, repair, inspect, maintain and operate a storm sewer system, and appurtenances thereto, upon, under, over, across, and through the above described real estate. The Department shall reserve access thereto for the purpose of inspection, reconstruction, extension, repair, maintenance, operation or replacement of said storm sewer. Further, no new structure or improvement shall be constructed, installed, or placed upon the above described real estate nor any use or activity conducted which would interfere with the Department's exercise of its rights herein reserved.

Section 100. Upon the payment of the sum of \$2,500.00 to the State of Illinois, and subject to the conditions set forth in Section 900 of this Act, the Secretary of the Department of Transportation is authorized to convey by quitclaim deed all right, title and interest in and to the following described land in Sangamon County, Illinois, to Harold D. Carter and Carol A. Carter:

Parcel No. 675X188

A part of the Northeast Quarter of the Northwest Quarter of Section 4, Township 17 North, Range 4 West, of the Third Principal Meridian, Sangamon County, Illinois, described as follows:

Commencing at a gas pipe at the north quarter corner of said Section 4, thence South 00 degrees 17 minutes 24 seconds East along the quarter section line 1,242.96 feet; thence South 89 degrees 42 minutes 36 seconds West 52.30 feet to the west existing right of way line of Elm Street also the Point of Beginning; thence South 00 degrees 46 minutes 49 seconds East 102.67 feet; thence South 24 degrees 59 minutes 01 second West 90.06 feet; thence southwesterly along a curve to the left having a radius of 4,782.15 feet and an arc length of 366.78 feet; thence North 01 degree 07 minutes 02 seconds West 136.78 feet to the north existing right of way line of Federal Aid Route 5; thence along

said existing right of way line northeasterly along a curve to the right having a radius of 4,884.65 feet and an arc length of 386.05 feet; thence continuing along said northerly right of way line, North 27 degrees 05 minutes 13 seconds East 44.80 feet to the Point of Beginning, containing 0.950 acres more or less."; and

on page 27, by inserting the following after line 24:

"Section 905. According to the terms of an intergovernmental agreement between the County of DuPage and the State of Illinois, and subject to the conditions set forth in Section 917 of this Act, the Director of the Illinois Department of Corrections is authorized to convey by quitclaim deed to the County of DuPage, Illinois, all right, title, and interest in and to the following described land in the following described Parcel 26 in the County of DuPage, Illinois, in exchange for the fair market value of that land, less any improvements requested by the Department of Corrections, including but not limited to lighting, fencing, and signage that constitute part of the Illinois Youth Center-Warrenville:

Parcel 26:

That part of the Northeast Quarter of Section 4, Township 38 North, Range 9, East of the Third Principal Meridian, lying North of the Center line of Ferry Road, which lies west of a line described as follows: Beginning at a point in the center line of said Ferry Road, 65.380 meters (214.50 feet) west of the northerly right of way line of the Chicago, Aurora and Elgin Railroad; thence North 02 Degrees 38 Minutes West to the North line of said Section 4, and east of a line described as follows: Beginning at a point on said north line of said Section 4 which is 90.123 meters (4.48 chains) east of the Quarter Section post in the south line of Section 33, Township 39 North, Range 9 East of the Third Principal Meridian, and running thence South 3 Degrees West, 243.615 meters (12.11 chains) to the center line of said Ferry Road (except the east 98.146 meters (322.00 feet), as measured along the south line thereof) in DuPage County, Illinois.

Parcel 26 is that part of the above described parcel taken for roadway purposes, described as follows: Commencing at the intersection of the northerly line of the Chicago, Aurora and Elgin Railroad and the center line of Ferry Road; thence North 89 Degrees 12 Minutes 36 Seconds west along said center line, a distance of 65.332 meters; thence North 89 Degrees 16 Minutes 36 Seconds west along said center line, a distance of 98.147 meters for a point of beginning; thence North 89 Degrees 17 Minutes 01 Seconds west along said center line, a distance of 350.744 meters; thence North 03 Degrees 03 Minutes 30 Seconds east, a distance of 21.226 meters; thence South 89 Degrees 39 Minutes 43 Seconds east, a distance of 350.758 meters; thence South 02 Degrees 50 Minutes 34 Seconds west, a distance of 23.539 meters to the point of beginning, in DuPage County, Illinois.

The property shall be used only for public purposes or title shall revert without further action to the State of Illinois.

Section 910. According to the terms of an intergovernmental agreement between the County of DuPage and the State of Illinois, and subject to the conditions set forth in Section 917 of this Act, the Director of the Illinois Department of Corrections is authorized to execute a Grant of Temporary Construction Easement over the following described land in the following described parcel 26.1 TE in the County of DuPage in exchange for the fair market value of that easement:

Parcel 26.1 TE:

That part of the Northeast Quarter of Section 4, Township 38 North, Range 9, East of the Third Principal Meridian, lying North of the Center line of Ferry Road, which lies west of a line described as follows: Beginning at a point in the center line of said Ferry Road, 65.380 meters (214.50 feet) west of the northerly right of way line of the Chicago, Aurora and Elgin Railroad; thence North 02 Degrees 38 Minutes West to the North line of said Section 4, and east of a line described as follows: Beginning at a point on said north line of said Section 4 which is 90.123 meters (4.48 chains) east of the Quarter Section post in the south line of Section 33, Township 39 North, Range 9 East of the Third Principal Meridian, and running thence South 3 Degrees West, 243.615 meters (12.11 chains) to the center line of said Ferry Road (except the east 98.146 meters (322.00 feet), as measured along the south line thereof) in DuPage County, Illinois.

Parcel 26.1 TE is that part of the above described parcel taken for Temporary Easement Purposes, described as follows: Commencing at the intersection of the Northerly line of the Chicago, Aurora and Elgin Railroad and the Center line of Ferry Road; thence North 89 Degrees 12 Minutes 36 Seconds west along said center line, a distance of 65.332 meters; thence North 89 Degrees 16 Minutes 36 Seconds west along said center line, a distance of 98.147 meters; thence North 02 Degrees 50 Minutes 34 Seconds East, a distance of 23.539 meters; thence North 89 Degrees 39 Minutes 43 Seconds west, a distance of 92.216 meters for a point of beginning; thence continuing northwesterly along the last described course, a distance of 18.800 meters; thence North 00 Degrees 20 Minutes 21 Seconds east, a distance of 5.012 meters; thence South 89 Degrees 39 Minutes 42

Seconds East, a distance of 18.800 meters; thence South 00 Degrees 20 Minutes 17 Seconds West, a distance of 5.012 meters to the point of beginning, in DuPage County, Illinois.

The property may be used only for public purposes or the easement shall revert without further action to the State of Illinois.

Section 915. According to the terms of an intergovernmental agreement between the County of DuPage and the State of Illinois, and subject to the conditions set forth in Section 917 of this Act, the Director of the Illinois Department of Corrections is authorized to execute a Grant of Temporary Construction Easement over the following described land in the following described parcel 26.2 TE in the County of DuPage in exchange for the fair market value of that easement:

Parcel 26.2 TE:

That part of the Northeast Quarter of Section 4, Township 38 North, Range 9 East of the Third Principal Meridian, lying North of the Center line of Ferry Road, which lies west of a line described as follows: Beginning at a point in the center line of said Ferry Road, 65.380 meters (214.50 feet) west of the northerly right of way line of the Chicago, Aurora and Elgin Railroad; thence North 02 Degrees 38 Minutes West to the North line of said Section 4, and east of a line described as follows: Beginning at a point on said north line of said Section 4 which is 90.123 meters (4.48 chains) east of the Quarter Section post in the south line of Section 33, Township 39 North, Range 9 East of the Third Principal Meridian, and running thence South 3 Degrees West, 243.615 meters (12.11 chains) to the center line of said Ferry Road (except the east 98.146 meters (322.00 feet), as measured along the south line thereof) in DuPage County, Illinois.

Parcel 26.2 TE is that part of the above described parcel taken for Temporary Easement Purposes, described as follows: Commencing at the intersection of the northerly line of the Chicago, Aurora and Elgin Railroad and the center line of Ferry Road; thence North 89 Degrees 12 Minutes 36 Seconds west along said center line, a distance of 65.332 meters; thence North 89 Degrees 16 Minutes 36 Seconds west along said center line, a distance of 98.147 meters thence North 02 Degrees 50 Minutes 34 Seconds east, a distance of 23.539 meters for a point of beginning, thence North 89 Degrees 39 Minutes 43 Seconds west, a distance of 2.116 meters; thence North 00 Degrees 20 Minutes 21 Seconds east, a distance of 5.012 meters; thence South 89 Degrees 39 Minutes 43 Seconds east, a distance of 5.012 meters; thence South 89 Degrees 39 Minutes 43 Seconds east, a distance of 5.012 meters; thence South 89 Degrees 39 Minutes 43 Seconds east, a distance of 5.017 meters to the point of beginning, in DuPage County, Illinois.

The property may be used only for public purposes or the easement shall revert without further action to the State of Illinois.

Section 917. The Director of the Illinois Department of Corrections shall obtain a certified copy of the portions of this Act containing the title, enacting clause, the effective date, the appropriate Section or Sections containing the land descriptions of the property to be transferred or otherwise affected, and this Section within 60 days after its effective date and, upon receipt of payment required by the Section or Sections, if any payment is required, shall record the certified document in the Recorder's Office in the county in which the land is located.

Section 920. Subject to the conditions set forth in Section 927 of this Act, the Director of the Department of Natural Resources, on behalf of the State of Illinois, is authorized to execute and deliver to Springfield Plastics, Inc., a Nevada Corporation, with offices at 7300 West State, Route 104, Auburn, Illinois, hereinafter "Grantee", a quitclaim deed to the following described real property, for and in consideration of the fencing and trees to be provided by Grantee as hereinafter specified under Section 2, to wit:

Part of the Southwest Quarter of Section 8, Township 13 North, Range 6 West of the Third Principal Meridian, Sangamon County, Illinois, described as follows: Beginning at an iron pipe at the intersection of the Southerly right-of-way line of State Route 104 and the Easterly line of the abandoned Chicago and Northwestern Railroad right-of-way; thence Southwesterly along the Easterly line of said abandoned Railroad right-of-way, 1563.58 feet to an iron pin; thence West parallel with the North line of the Southeast Quarter of said Section 8, to a point 20.00 feet Westerly of and perpendicularly distant from the Easterly line of said abandoned Railroad right-of-way; thence Northeasterly parallel with the Easterly line of said abandoned Railroad right-of-way, to the Southerly right-of-way line of Illinois Route 104; thence Easterly along said Southerly right-of-way line, to the Point of Beginning, containing 0.71 acres, more or less.

Section 925. As full consideration for the conveyance of the real property described in Section 920, Grantee shall: (1) provide all material, equipment and labor required to erect a chain-link fence, with a minimum height of 6 feet, along the Westerly line of such real property, running from a point near the Southwest corner of Grantee's existing building to the Southwest corner of such real property, being approximately 700 feet in length; and (2) provide all material, equipment and labor required to plant 4 (2)

inch minimum caliper) oak trees on adjoining real property to be retained by the Department of Natural Resources, as directed by the Department.

Section 927. The Director of the Department of Natural Resources shall obtain a certified copy of the portions of this Act containing the title, enacting clause, the effective date, the appropriate Section or Sections containing the land descriptions of the property to be transferred or otherwise affected, and this Section within 60 days after its effective date and, upon receipt of payment required by the Section or Sections, if any payment is required, shall record the certified document in the Recorder's Office in the county in which the land is located."

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Crotty, **House Bill No. 1031** was recalled from the order of third reading to the order of second reading.

Senator Crotty offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 1031 by replacing everything after the enacting clause with the following:

"Section 5. The State Employees Group Insurance Act of 1971 is amended by changing Section 6 as follows:

(5 ILCS 375/6) (from Ch. 127, par. 526)

Sec. 6. <u>Program of health benefits.</u> (a) The program of health benefits shall provide for protection against the financial costs of health care expenses incurred in and out of hospital including basic hospital-surgical-medical coverages. The program may include, but shall not be limited to, such supplemental coverages as out-patient diagnostic X-ray and laboratory expenses, prescription drugs, dental services, hearing evaluations, hearing aids, the dispensing and fitting of hearing aids, and similar group benefits as are now or may become available. However, nothing in this Act shall be construed to permit, on or after July 1, 1980, the non-contributory portion of any such program to include the expenses of obtaining an abortion, induced miscarriage or induced premature birth unless, in the opinion of a physician, such procedures are necessary for the preservation of the life of the woman seeking such treatment, or except an induced premature birth intended to produce a live viable child and such procedure is necessary for the health of the mother or the unborn child. The program may also include coverage for those who rely on treatment by prayer or spiritual means alone for healing in accordance with the tenets and practice of a recognized religious denomination.

The program of health benefits shall be designed by the Director (1) to provide a reasonable relationship between the benefits to be included and the expected distribution of expenses of each such type to be incurred by the covered members and dependents, (2) to specify, as covered benefits and as optional benefits, the medical services of practitioners in all categories licensed under the Medical Practice Act of 1987, (3) to include reasonable controls, which may include deductible and co-insurance provisions, applicable to some or all of the benefits, or a coordination of benefits provision, to prevent or minimize unnecessary utilization of the various hospital, surgical and medical expenses to be provided and to provide reasonable assurance of stability of the program, and (4) to provide benefits to the extent possible to members throughout the State, wherever located, on an equitable basis. Notwithstanding any other provision of this Section or Act, for all members or dependents who are eligible for benefits under Social Security or the Railroad Retirement system or who had sufficient Medicare-covered government employment, the Department shall reduce benefits which would otherwise be paid by Medicare, by the amount of benefits for which the member or dependents are eligible under Medicare, except that such reduction in benefits shall apply only to those members or dependents who (1) first become eligible for such medicare coverage on or after the effective date of this amendatory Act of 1992; or (2) are Medicare-eligible members or dependents of a local government unit which began participation in the program on or after July 1, 1992; or (3) remain eligible for but no longer receive Medicare coverage which they had been receiving on or after the effective date of this amendatory Act of 1992.

Notwithstanding any other provisions of this Act, where a covered member or dependents are eligible for benefits under the federal Medicare health insurance program (Title XVIII of the Social Security Act as added by Public Law 89-97, 89th Congress), benefits paid under the State of Illinois program or plan will be reduced by the amount of benefits paid by Medicare. For members or dependents who are eligible for benefits under Social Security or the Railroad Retirement system or who had sufficient

Medicare-covered government employment, benefits shall be reduced by the amount for which the member or dependent is eligible under Medicare, except that such reduction in benefits shall apply only to those members or dependents who (1) first become eligible for such Medicare coverage on or after the effective date of this amendatory Act of 1992; or (2) are Medicare-eligible members or dependents of a local government unit which began participation in the program on or after July 1, 1992; or (3) remain eligible for, but no longer receive Medicare coverage which they had been receiving on or after the effective date of this amendatory Act of 1992. Premiums may be adjusted, where applicable, to an amount deemed by the Director to be reasonably consistent with any reduction of benefits.

(b) A member, not otherwise covered by this Act, who has retired as a participating member under Article 2 of the Illinois Pension Code but is ineligible for the retirement annuity under Section 2-119 of the Illinois Pension Code, shall pay the premiums for coverage, not exceeding the amount paid by the State for the non-contributory coverage for other members, under the group health benefits program under this Act. The Director shall determine the premiums to be paid by a member under this subsection (b). (Source: P.A. 91-390, eff. 7-30-99.)

Section 99. Effective date. This Act takes effect on July 1, 2003.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Maloney, **House Bill No. 1118** was recalled from the order of third reading to the order of second reading.

Senator Maloney offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 1118 by replacing everything after the enacting clause with the following:

"Section 5. The University of Illinois Act is amended by adding Section 25 as follows:

(110 ILCS 305/25 new)

Sec. 25. Limitation on tuition increase. This Section applies only to those students who first enroll after the 2003-2004 academic year. For 4 continuous academic years following initial enrollment (or for undergraduate programs that require more than 4 years to complete, for the normal time to complete the program, as determined by the University), the tuition charged an undergraduate student who is an Illinois resident shall not exceed the amount that the student was charged at the time he or she first enrolled in the University. However, if the student changes majors during this time period, the tuition charged the student shall equal the amount the student would have been charged had he or she been admitted to the changed major when he or she first enrolled.

Section 10. The Southern Illinois University Management Act is amended by adding Section 15 as follows:

(110 ILCS 520/15 new)

Sec. 15. Limitation on tuition increase. This Section applies only to those students who first enroll after the 2003-2004 academic year. For 4 continuous academic years following initial enrollment (or for undergraduate programs that require more than 4 years to complete, for the normal time to complete the program, as determined by the University), the tuition charged an undergraduate student who is an Illinois resident shall not exceed the amount that the student was charged at the time he or she first enrolled in the University. However, if the student changes majors during this time period, the tuition charged the student shall equal the amount the student would have been charged had he or she been admitted to the changed major when he or she first enrolled.

Section 15. The Chicago State University Law is amended by adding Section 5-120 as follows:

(110 ILCS 660/5-120 new)

Sec. 5-120. Limitation on tuition increase. This Section applies only to those students who first enroll after the 2003-2004 academic year. For 4 continuous academic years following initial enrollment (or for undergraduate programs that require more than 4 years to complete, for the normal time to complete the program, as determined by the University), the tuition charged an undergraduate student who is an Illinois resident shall not exceed the amount that the student was charged at the time he or she first enrolled in the University. However, if the student changes majors during this time period, the tuition charged the student shall equal the amount the student would have been charged had he or she been admitted to the changed major when he or she first enrolled.

Section 20. The Eastern Illinois University Law is amended by adding Section 10-120 as follows:

(110 ILCS 665/10-120 new)

Sec. 10-120. Limitation on tuition increase. This Section applies only to those students who first enroll after the 2003-2004 academic year. For 4 continuous academic years following initial enrollment (or for undergraduate programs that require more than 4 years to complete, for the normal time to complete the program, as determined by the University), the tuition charged an undergraduate student who is an Illinois resident shall not exceed the amount that the student was charged at the time he or she first enrolled in the University. However, if the student changes majors during this time period, the tuition charged the student shall equal the amount the student would have been charged had he or she been admitted to the changed major when he or she first enrolled.

Section 25. The Governors State University Law is amended by adding Section 15-120 as follows: (110 ILCS 670/15-120 new)

Sec. 15-120. Limitation on tuition increase. This Section applies only to those students who first enroll after the 2003-2004 academic year. For 4 continuous academic years following initial enrollment (or for undergraduate programs that require more than 4 years to complete, for the normal time to complete the program, as determined by the University), the tuition charged an undergraduate student who is an Illinois resident shall not exceed the amount that the student was charged at the time he or she first enrolled in the University. However, if the student changes majors during this time period, the tuition charged the student shall equal the amount the student would have been charged had he or she been admitted to the changed major when he or she first enrolled.

Section 30. The Illinois State University Law is amended by adding Section 20-125 as follows: (110 ILCS 675/20-125 new)

Sec. 20-125. Limitation on tuition increase. This Section applies only to those students who first enroll after the 2003-2004 academic year. For 4 continuous academic years following initial enrollment (or for undergraduate programs that require more than 4 years to complete, for the normal time to complete the program, as determined by the University), the tuition charged an undergraduate student who is an Illinois resident shall not exceed the amount that the student was charged at the time he or she first enrolled in the University. However, if the student changes majors during this time period, the tuition charged the student shall equal the amount the student would have been charged had he or she been admitted to the changed major when he or she first enrolled.

Section 35. The Northeastern Illinois University Law is amended by adding Section 25-120 as follows:

(110 ILCS 680/25-120 new)

Sec. 25-120. Limitation on tuition increase. This Section applies only to those students who first enroll after the 2003-2004 academic year. For 4 continuous academic years following initial enrollment (or for undergraduate programs that require more than 4 years to complete, for the normal time to complete the program, as determined by the University), the tuition charged an undergraduate student who is an Illinois resident shall not exceed the amount that the student was charged at the time he or she first enrolled in the University. However, if the student changes majors during this time period, the tuition charged the student shall equal the amount the student would have been charged had he or she been admitted to the changed major when he or she first enrolled.

Section 40. The Northern Illinois University Law is amended by adding Section 30-130 as follows: (110 ILCS 685/30-130 new)

Sec. 30-130. Limitation on tuition increase. This Section applies only to those students who first enroll after the 2003-2004 academic year. For 4 continuous academic years following initial enrollment (or for undergraduate programs that require more than 4 years to complete, for the normal time to complete the program, as determined by the University), the tuition charged an undergraduate student who is an Illinois resident shall not exceed the amount that the student was charged at the time he or she first enrolled in the University. However, if the student changes majors during this time period, the tuition charged the student shall equal the amount the student would have been charged had he or she been admitted to the changed major when he or she first enrolled.

Section 45. The Western Illinois University Law is amended by adding Section 35-125 as follows: (110 ILCS 690/35-125 new)

Sec. 35-125. Limitation on tuition increase. This Section applies only to those students who first enroll after the 2003-2004 academic year. For 4 continuous academic years following initial enrollment (or for undergraduate programs that require more than 4 years to complete, for the normal time to complete the program, as determined by the University), the tuition charged an undergraduate student who is an Illinois resident shall not exceed the amount that the student was charged at the time he or she first enrolled in the University. However, if the student changes majors during this time period, the tuition charged the student shall equal the amount the student would have been charged had he or she

been admitted to the changed major when he or she first enrolled.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Link, **House Bill No. 1195** was recalled from the order of third reading to the order of second reading.

Senator Link offered the following amendment and moved its adoption:

AMENDMENT NO. 3

AMENDMENT NO. 3. Amend House Bill 1195, AS AMENDED, by replacing everything after the enacting clause with the following:

"Section 1. Short title. This Act may be cited as the Fire Department Promotion Act.

Section 5. Definitions. In this Act:

"Affected department" or "department" means a full-time municipal fire department that is subject to a collective bargaining agreement or the fire department operated by a full-time fire protection district. The terms do not include fire departments operated by the State, a university, or a municipality with a population over 1,000,000 or any unit of local government other than a municipality or fire protection district. The terms also do not include a combined department that was providing both police and firefighting services on January 1, 2002.

"Appointing authority" means the Board of Fire and Police Commissioners, Board of Fire Commissioners, Civil Service Commissioners, Superintendent or Department Head, Fire Protection District Board of Trustees, or other entity having the authority to administer and grant promotions in an affected department.

"Promotion" means any appointment or advancement to a rank within the affected department (1) for which an examination was required before January 1, 2002; (2) that is included within a bargaining unit; or (3) that is the next rank immediately above the highest rank included within a bargaining unit; provided such rank is not the only rank between the Fire Chief and the highest rank included within the bargaining unit, or is a rank otherwise excepted under item (i), (ii), (iii), (iv), or (v) of this definition. "Promotion" does not include appointments (i) that are for fewer than 180 days; (ii) to the positions of Superintendent, Chief, or other chief executive officer; (iii) to an exclusively administrative or executive rank for which an examination is not required; (iv) to a rank that was exempted by a home rule municipality prior to January 1, 2002, provided that after the effective date of this Act no home rule municipality may exempt any future or existing ranks from the provisions of this Act; or (v) to an administrative rank immediately below the Superintendent, Chief, or other chief executive officer of an affected department, provided such rank shall not be held by more than 2 persons and there is a promoted rank immediately below it. Notwithstanding the exceptions to the definition of "promotion" set forth in items (i), (ii), (iii), (iv), and (v) of this definition, promotions shall include any appointments to ranks covered by the terms of a collective bargaining agreement in effect on the effective date of this Act.

"Preliminary promotion list" means the rank order of eligible candidates established in accordance with subsection (b) of Section 20 prior to applicable veteran's preference points. A person on the preliminary promotion list who is eligible for veteran's preference under the laws and agreements applicable to the appointing authority may file a written application for that preference within 10 days after the initial posting of the preliminary promotion list. The preference shall be calculated in accordance with Section 55 and applied as an addition to the person's total point score on the examination. The appointing authority shall make adjustments to the preliminary promotion list based on any veteran's preference claimed and the final adjusted promotion list shall then be posted by the appointing authority.

"Rank" means any position within the chain of command of a fire department to which employees are regularly assigned to perform duties related to providing fire suppression, fire prevention, or emergency services.

"Final adjusted promotion list" means the promotion list for the position that is in effect on the date the position is created or the vacancy occurs. If there is no final adjusted promotion list in effect for that position on that date, or if all persons on the current final adjusted promotion list for that position refuse the promotion, the affected department shall not make a permanent promotion until a new final adjusted promotion list has been prepared in accordance with this Act, but may make a temporary appointment to fill the vacancy. Temporary appointments shall not exceed 180 days.

Each component of the promotional test shall be scored on a scale of 100 points. The component scores shall then be reduced by the weighting factor assigned to the component on the test and the scores of all components shall be added to produce a total score based on a scale of 100 points.

Section 10. Applicability.

- (a) This Act shall apply to all positions in an affected department, except those specifically excluded in items (i), (ii), (iii), (iv), and (v) of the definition of "promotion" in Section 5 unless such positions are covered by a collective bargaining agreement in force on the effective date of this Act. Existing promotion lists shall continue to be valid until their expiration dates, or up to a maximum of 3 years after the effective date of this Act.
- (b) Notwithstanding any statute, ordinance, rule, or other laws to the contrary, all promotions in an affected department to which this Act applies shall be administered in the manner provided for in this Act. Provisions of the Illinois Municipal Code, the Fire Protection District Act, municipal ordinances, or rules adopted pursuant to such authority and other laws relating to promotions in affected departments shall continue to apply to the extent they are compatible with this Act, but in the event of conflict between this Act and any other law, this Act shall control.
- (c) A home rule or non-home rule municipality may not administer its fire department promotion process in a manner that is inconsistent with this Act. This Section is a limitation under subsection (i) of Section 6 of Article VII of the Illinois Constitution on the concurrent exercise by home rule units of the powers and functions exercised by the State.
- (d) This Act is intended to serve as a minimum standard and shall be construed to authorize and not to limit:
 - (1) An appointing authority from establishing different or supplemental promotional criteria or components, provided that the criteria are job-related and applied uniformly.
 - (2) The negotiation by an employer and an exclusive bargaining representative of clauses within a collective bargaining agreement relating to conditions, criteria, or procedures for the promotion of employees who are members of bargaining units.
 - (3) The negotiation by an employer and an exclusive bargaining representative of provisions within a collective bargaining agreement to achieve affirmative action objectives, provided that such clauses are consistent with applicable law.
- (e) Local authorities and exclusive bargaining agents affected by this Act may agree to waive one or more of its provisions and bargain on the contents of those provisions, provided that any such waivers shall be considered permissive subjects of bargaining.

Section 15. Promotion process.

- (a) For the purpose of granting promotion to any rank to which this Act applies, the appointing authority shall from time to time, as necessary, administer a promotion process in accordance with this Act.
- (b) Eligibility requirements to participate in the promotional process may include a minimum requirement as to the length of employment, education, training, and certification in subjects and skills related to fire fighting. After the effective date of this Act, any such eligibility requirements shall be published at least one year prior to the date of the beginning of the promotional process and all members of the affected department shall be given an equal opportunity to meet those eligibility requirements.
- (c) All aspects of the promotion process shall be equally accessible to all eligible employees of the department. Every component of the testing and evaluation procedures shall be published to all eligible candidates when the announcement of promotional testing is made. The scores for each component of the testing and evaluation procedures shall be disclosed to each candidate as soon as practicable after the component is completed.
- (d) The appointing authority shall provide a separate promotional examination for each rank that is filled by promotion. All examinations for promotion shall be competitive among the members of the next lower rank who meet the established eligibility requirements and desire to submit themselves to examination. The appointing authority may employ consultants to design and administer promotion examinations or may adopt any job-related examinations or study materials that may become available, so long as they comply with the requirements of this Act.

Section 20. Promotion lists.

- (a) For the purpose of granting a promotion to any rank to which this Act applies, the appointing authority shall from time to time, as necessary, prepare a preliminary promotion list in accordance with this Act. The preliminary promotion list shall be distributed, posted, or otherwise made conveniently available by the appointing authority to all members of the department.
- (b) A person's position on the preliminary promotion list shall be determined by a combination of factors which may include any of the following: (i) the person's score on the written examination for that

rank, determined in accordance with Section 35; (ii) the person's seniority within the department, determined in accordance with Section 40; (iii) the person's ascertained merit, determined in accordance with Section 45; and (iv) the person's score on the subjective evaluation, determined in accordance with Section 50. Candidates shall be ranked on the list in rank order based on the highest to the lowest total points scored on all of the components of the test. Promotional components, as defined herein, shall be determined and administered in accordance with the referenced Section, unless otherwise modified or agreed to as provided by paragraph (1) or (2) of subsection (e) of Section 10. The use of physical criteria, including but not limited to fitness testing, agility testing, and medical evaluations, is specifically barred from the promotion process.

- (c) A person on the preliminary promotion list who is eligible for a veteran's preference under the laws and agreements applicable to the department may file a written application for that preference within 10 days after the initial posting of the preliminary promotion list. The preference shall be calculated as provided under Section 55 and added to the total score achieved by the candidate on the test. The appointing authority shall then make adjustments to the rank order of the preliminary promotion list based on any veteran's preferences awarded. The final adjusted promotion list shall then be distributed, posted, or otherwise made conveniently available by the appointing authority to all members of the department.
- (d) Whenever a promotional rank is created or becomes vacant due to resignation, discharge, promotion, death, or the granting of a disability or retirement pension, or any other cause, the appointing authority shall appoint to that position the person with the highest ranking on the final promotion list for that rank, except that the appointing authority shall have the right to pass over that person and appoint the next highest ranked person on the list if the appointing authority has reason to conclude that the highest ranking person has demonstrated substantial shortcomings in work performance or has engaged in misconduct affecting the person's ability to perform the duties of the promoted rank since the posting of the promotion list. If the highest ranking person is passed over, the appointing authority shall document its reasons for its decision to select the next highest ranking person on the list. Unless the reasons for passing over the highest ranking person are not remedial, no person who is the highest ranking person on the list at the time of the vacancy shall be passed over more than once. Any dispute as to the selection of the first or second highest-ranking person shall be subject to resolution in accordance with any grievance procedure in effect covering the employee.

A vacancy shall be deemed to occur in a position on the date upon which the position is vacated, and on that same date, a vacancy shall occur in all ranks inferior to that rank, provided that the position or positions continue to be funded and authorized by the corporate authorities. If a vacated position is not filled due to a lack of funding or authorization and is subsequently reinstated, the final promotion list shall be continued in effect until all positions vacated have been filled or for a period up to 5 years beginning from the date on which the position was vacated. In such event, the candidate or candidates who would have otherwise been promoted when the vacancy originally occurred shall be promoted.

Any candidate may refuse a promotion once without losing his or her position on the final adjusted promotion list. Any candidate who refuses promotion a second time shall be removed from the final adjusted promotion list, provided that such action shall not prejudice a person's opportunities to participate in future promotion examinations.

- (e) A final adjusted promotion list shall remain valid and unaltered for a period of not less than 2 nor more than 3 years after the date of the initial posting. Integrated lists are prohibited and when a list expires it shall be void, except as provided in subsection (d) of this Section. If a promotion list is not in effect, a successor list shall be prepared and distributed within 180 days after a vacancy, as defined in subsection (d) of this Section.
 - (f) This Section 20 does not apply to the initial hiring list. Section 25. Monitoring.
- (a) All aspects of the promotion process, including without limitation the administration, scoring, and posting of scores for the written examination and subjective evaluation and the determination and posting of seniority and ascertained merit scores, shall be subject to monitoring and review in accordance with this Section and Sections 30 and 50.
- (b) Two impartial persons who are not members of the affected department shall be selected to act as observers by the exclusive bargaining agent. The appointing authorities may also select 2 additional impartial observers.
- (c) The observers monitoring the promotion process are authorized to be present and observe when any component of the test is administered or scored. Except as otherwise agreed to in a collective bargaining agreement, observers may not interfere with the promotion process, but shall promptly report any observed or suspected violation of the requirements of this Act or an applicable collective

bargaining agreement to the appointing authority and all other affected parties.

Section 30. Promotion examination components. Promotion examinations that include components consisting of written examinations, seniority points, ascertained merit, or subjective evaluations shall be administered as provided in Sections 35, 40, 45 and 50. The weight, if any, that is given to any component included in a test may be set at the discretion of the appointing authority provided that such weight shall be subject to modification by the terms of any collective bargaining agreement in effect on the effective date of this Act or thereafter by negotiations between the employer and an exclusive bargaining representative. If the appointing authority establishes a minimum passing score, such score shall be announced prior to the date of the promotion process and it must be an aggregate of all components of the testing process. All candidates shall be allowed to participate in all components of the testing process irrespective of their score on any one component.

Section 35. Written examinations.

- (a) The appointing authority may not condition eligibility to take the written examination on the candidate's score on any of the previous components of the examination. The written examination for a particular rank shall consist of matters relating to the duties regularly performed by persons holding that rank within the department. The examination shall be based only on the contents of written materials that the appointing authority has identified and made readily available to potential examinees at least 90 days before the examination is administered. The test questions and material must be pertinent to the particular rank for which the examination is being given. The written examination shall be administered after the determination and posting of the seniority list, ascertained merit points, and subjective evaluation scores. The written examination shall be administered, the test materials opened, and the results scored and tabulated.
- (b) Written examinations shall be graded at the examination site on the day of the examination immediately upon completion of the test in front of the observers if such observers are appointed under Section 25, or if the tests are graded offsite by a bona fide testing agency, the observers shall witness the sealing and the shipping of the tests for grading and the subsequent opening of the scores upon the return from the testing agency. Every examinee shall have the right (i) to obtain his or her score on the examination on the day of the examination or upon the day of its return from the testing agency (or the appointing authority shall require the testing agency to mail the individual scores to any address submitted by the candidates on the day of the examination); and (ii) to review the answers to the examination that the examiners consider correct. The appointing authority may hold a review session after the examination for the purpose of gathering feedback on the examination from the candidates.
- (c) Sample written examinations may be examined by the appointing authority and members of the department, but no person in the department or the appointing authority (including the Chief, Civil Service Commissioners, Board of Fire and Police Commissioners, Board of Fire Commissioners, or Fire Protection District Board of Trustees and other appointed or elected officials) may see or examine the specific questions on the actual written examination before the examination is administered. If a sample examination is used, actual test questions shall not be included. It is a violation of this Act for any member of the department or the appointing authority to obtain or divulge foreknowledge of the contents of the written examination before it is administered.
- (d) Each department shall maintain reading and study materials for its current written examination and the reading list for the last 2 written examinations or for a period of 5 years, whichever is less, for each rank and shall make these materials available and accessible at each duty station.

Section 40. Seniority points.

- (a) Seniority points shall be based only upon service with the affected department and shall be calculated as of the date of the written examination. The weight of this component and its computation shall be determined by the appointing authority or through a collective bargaining agreement.
- (b) A seniority list shall be posted before the written examination is given and before the preliminary promotion list is compiled. The seniority list shall include the seniority date, any breaks in service, the total number of eligible years, and the number of seniority points.

Section 45. Ascertained merit.

- (a) The promotion test may include points for ascertained merit. Ascertained merit points may be awarded for education, training, and certification in subjects and skills related to the fire service. The basis for granting ascertained merit points, after the effective date of this Act, shall be published at least one year prior to the date ascertained merit points are awarded and all persons eligible to compete for promotion shall be given an equal opportunity to obtain ascertained merit points unless otherwise agreed to in a collective bargaining agreement.
- (b) Total points awarded for ascertained merit shall be posted before the written examination is administered and before the promotion list is compiled.

Section 50. Subjective evaluation.

- (a) A promotion test may include subjective evaluation components. Subjective evaluations may include an oral interview, tactical evaluation, performance evaluation, or other component based on subjective evaluation of the examinee. The methods used for subjective evaluations may include using any employee assessment centers, evaluation systems, chief's points, or other methods.
- (b) Any subjective component shall be identified to all candidates prior to its application, be jobrelated, and be applied uniformly to all candidates. Every examinee shall have the right to documentation of his or her score on the subjective component upon the completion of the subjective examination component or its application.
- (c) Where chief's points or other subjective methods are employed that are not amenable to monitoring, monitors shall not be required, but any disputes as to the results of such methods shall be subject to resolution in accordance with any collectively bargained grievance procedure in effect at the time of the test.
- (d) Where performance evaluations are used as a basis for promotions, they shall be given annually and made readily available to each candidate for review and they shall include any disagreement or documentation the employee provides to refute or contest the evaluation. These annual evaluations are not subject to grievance procedures, unless used for points in the promotion process.
- (e) Total points awarded for subjective components shall be posted before the written examination is administered and before the promotion list is compiled.
- Section 55. Veterans' preference. A person on a preliminary promotion list who is eligible for veteran's preference under any law or agreement applicable to an affected department may file a written application for that preference within 10 days after the initial posting of the preliminary promotion list. The veteran's preference shall be calculated as provided in the applicable law and added to the applicant's total score on the preliminary promotion list. Any person who has received a promotion from a promotion list on which his or her position was adjusted for veteran's preference, under this Act or any other law, shall not be eligible for any subsequent veteran's preference under this Act.
- Section 60. Right to review. Any affected person or party who believes that an error has been made with respect to eligibility to take an examination, examination result, placement or position on a promotion list, or veteran's preference shall be entitled to a review of the matter by the appointing authority or as otherwise provided by law.

Section 65. Violations.

- (a) A person who knowingly divulges or receives test questions or answers before a written examination, or otherwise knowingly violates or subverts any requirement of this Act commits a violation of this Act and may be subject to charges for official misconduct.
- (b) A person who is the knowing recipient of test information in advance of the examination shall be disqualified from the promotion examination or demoted from the rank to which he was promoted, as applicable and otherwise subjected to disciplinary actions.

Section 900. The State Mandates Act is amended by adding Section 8.27 as follows:

(30 ILCS 805/8.27 new)

Sec. 8.27. Exempt mandate. Notwithstanding Sections 6 and 8 of this Act, no reimbursement by the State is required for the implementation of any mandate created by this amendatory Act of the 93rd General Assembly.

Section 999. Effective date. This Act takes effect upon becoming law.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Cullerton, **House Bill No. 2493** was recalled from the order of third reading to the order of second reading.

Senator Cullerton offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 2493 by replacing everything after the enacting clause with the following:

"Section 5. The Public Construction Bond Act is amended by changing Section 2 as follows:

(30 ILCS 550/2) (from Ch. 29, par. 16)

Sec. 2. Every person furnishing material or performing labor, either as an individual or as a sub-contractor for any contractor, with the State, or a political subdivision thereof where bond or letter of

credit shall be executed as provided in this Act, shall have the right to sue on such bond or letter of credit in the name of the State, or the political subdivision thereof entering into such contract, as the case may be, for his use and benefit, and in such suit the plaintiff shall file a copy of such bond or letter of credit, certified by the party or parties in whose charge such bond or letter of credit shall be, which copy shall, unless execution thereof be denied under oath, be prima facie evidence of the execution and delivery of the original; provided, however, that this Act shall not be taken to in any way make the State, or the political subdivision thereof entering into such contract, as the case may be, liable to such subcontractor, materialman or laborer to any greater extent than it was liable under the law as it stood before the adoption of this Act. Provided, however, that any person having a claim for labor, and material as aforesaid shall have no such right of action unless he shall have filed a verified notice of said claim with the officer, board, bureau or department awarding the contract, within 180 days after the date of the last item of work or the furnishing of the last item of materials, and shall have furnished a copy of such verified notice to the contractor within 10 days of the filing of the notice with the agency awarding the contract.

The claim shall be verified and shall contain (1) the name and address of the claimant; the business address of the claimant within this State and if the claimant shall be a foreign corporation having no place of business within the State, the notice shall state the principal place of business of said corporation and in the case of a partnership, the notice shall state the names and residences of each of the partners; (2) the name of the contractor for the government; (3) the name of the person, firm or corporation by whom the claimant was employed or to whom he or it furnished materials; (4) the amount of the claim; (5) a brief description of the public improvement sufficient for identification.

No defect in the notice herein provided for shall deprive the claimant of his right of action under this article unless it shall affirmatively appear that such defect has prejudiced the rights of an interested party asserting the same.

Provided, further, that no action shall be brought until the expiration of 120 days after the date of the last item of work or the furnishing of the last item of materials, except in cases where the final settlement between the officer, board, bureau or department of municipal corporation and the contractor shall have been made prior to the expiration of the 120 day period, in which case action may be taken immediately following such final settlement; nor shall any action of any kind be brought later than 6 months after the acceptance by the State or political subdivision thereof of the building project or work. Such action shall be brought only in the circuit court of this State in the judicial circuit in which the contract is to be performed.

The remedy provided in this Section is in addition to and independent of any other rights and remedies provided at law or in equity. A waiver of rights under the Mechanics Lien Act shall not constitute a waiver of rights under this Section unless specifically stated in the waiver. (Source: P.A. 86-333)

Section 99. Effective date. This Act takes effect upon becoming law.".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Demuzio, **House Bill No. 2797** was recalled from the order of third reading to the order of second reading.

Senate Floor Amendmnet No. 2 was tabled in the Committee on Education.

Senator Demuzio offered the following amendment and moved its adoption:

AMENDMENT NO. 3

AMENDMENT NO. 3. Amend House Bill 2797, AS AMENDED, with reference to page and line numbers of Senate Amendment No. 1, on page 1, line 13, by deleting "daily"; and on page 1, line 18, by replacing "and" with "that"; and

on page 1, line 20, after "cooperative", by inserting ", if any".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

On motion of Senator Cullerton, **House Bill No. 2545** was recalled from the order of third reading to the order of second reading.

Senator Cullerton offered the following amendment and moved its adoption:

AMENDMENT NO. 1

AMENDMENT NO. 1. Amend House Bill 2545 as follows:

on page 3, line 26, by inserting "or an offense which is a Class X forcible felony as defined in the Criminal Code of 1961", after "murder"; and

on page 6, by replacing lines 7 through 21 with the following:

"(i) Redeploy Illinois Oversight Board. The Department of Human Services shall convene an oversight board to develop plans for a pilot Redeploy Illinois Program. The Board shall include, but not be limited to, designees from the Department of Corrections, the Administrative Office of Illinois Courts, the Illinois Juvenile Justice Commission, the Illinois Criminal Justice Information Authority, the Department of Children and Family Services, the State Board of Education, the Cook County State's Attorney, and a State's Attorney selected by the President of the Illinois State's Attorney's Association.";

on page 6, line 24, by changing "included" to "invited".

The motion prevailed.

And the amendment was adopted, and ordered printed.

There being no further amendments, the bill, as amended, was ordered to a third reading.

At the hour of 8:37 o'clock p.m., the Chair announced that the Senate stand adjourned until Friday, May 9, 2003, at 9:00 o'clock a.m.